DESIGN AND NAVIER-STOKES ANALYSIS OF HYPERSONIC WIND TUNNEL NOZZLES by #### James R. Benton A thesis submitted to the Graduate Faculty of North Carolina State University in partial fulfillment of the requirements for the Degree of Master of Science Department of Mechanical and Aerospace Engineering Raleigh 1989 Approved By: Are Chandler eli: Chairman of Advisory Committee ## Abstract Benton, James R. Design and Navier-Stokes Analysis of Hypersonic Wind Tunnel Nozzles. (Under the direction of Dr. John N. Perkins) Four hypersonic wind tunnel nozzles ranging in Mach number from 6 to 17 are designed with the method of characteristics and boundary layer approach (MOC/BL) and analyzed with a Navier-Stokes solver. Limitations of the MOC/BL approach when applied to thick high speed boundary layers with non-zero normal pressure gradients are investigated. Working gases include ideal air, thermally perfect nitrogen and virial CF_4 . Agreement between the design conditions and Navier-Stokes solutions for ideal air at Mach 6 is good. Thermally perfect nitrogen showed poor agreement at Mach 13.5 and Mach 17. Navier-Stokes solutions for CF_4 are not obtained, but comparison of the effects of low γ to those of high Mach number suggests that the Navier-Stokes solution would not compare well with design. # Acknowledgements The author would like to thank Dr. John N. Perkins for the opportunity to work with him on this project, for serving as Graduate Committee Chairman and for making the necessary contractual arangements for this research effort. His willingness to work together and provide valuable guidance is gratefully acknowledged. Thanks are also extended to Dr. H. A. Hassan and Dr. D. S. McRae of NCSU for many helpful discussions. The progress of this research is indebted to Dr. E. C. Anderson and Dr. A. Kumar of NASA Langley Research Center for discussions and guidance in the use of their computer programs. The author would also like to thank the Mechanical and Aerospace Engineering Department of NCSU and the Hypersonic Aerodynamics Experimental Branch of NASA Langley Research Center for the use of their facilities and the financial support that helped make this thesis possible. The research for this thesis was supported in part by NASA Grant NCC1-109. # Table of Contents | N | omen | clature | v | | | | |-------------------------|------------------------|--|----|--|--|--| | 1 | Introduction | | | | | | | 2 | Governing Equations | | | | | | | 3 Integration Technique | | | | | | | | 4 | Gas | Model | 14 | | | | | | 4.1 | Nitrogen Nozzles | 15 | | | | | | 4.2 | CF4 Nozzle | 15 | | | | | 5 | Bou | ndary Conditions | 19 | | | | | | 5.1 | Centerline Boundary Conditions | 19 | | | | | | 5.2 | Subsonic Inflow Boundary Conditions | 21 | | | | | | 5.3 | Wall and Supersonic Outflow Boundary Conditions | 22 | | | | | | 5.4 | Initial Conditions | 22 | | | | | 6 | Results and Discussion | | | | | | | | 6.1 | Mach 6 Air Nozzle | 25 | | | | | | 6.2 | $N_2 - 13$ and $N_2 - 17$ Nozzles | 29 | | | | | • | 6.3 | | 37 | | | | | 7 | Con | clusions | 41 | | | | | 8 | Rec | ommendations | 43 | | | | | R | efere | nces | 45 | | | | | A | ppen | dices | 48 | | | | | A | Met | thod of Characteristics Applied to Nozzles | 49 | | | | | | A.1 | Design Procedure | 50 | | | | | | | A.1.1 Radial Flow Region | | | | | | | | A.1.2 Uniform Flow Region | | | | | | | | A.1.3 Stream Function and Inviscid Wall Boundary | | | | | | | | A.1.4 Iterative Procedure | | | | | | | | i | |----|--|---| | | A.2 Analysis Procedure | 5 | | | A.2.1 Wall Point | 5 | | | A.2.2 Centerline Point | 5 | | | A.2.3 Iterative Procedure | Ē | | В | Numerical Solution of the Boundary Layer Equations | 5 | | C | Turbulence Modeling for Navier-Stokes Solutions | 6 | | | C.1 Baldwin-Lomax Turbulence Model | 6 | | Te | ables | • | | Fi | | | . # Nomenclature | a . | speed of sound | |-----------------------------|---| | A | cross sectional area | | A* | cross sectional area of nozzle throat | | A_i, B_i, C_i, k | constants in CF_4 eqn. of state, eqs. 4.2-4.4 | | ĥ | volume of gas molecules | | C | Levy-Lees variables, eq B.7 | | $C_{\mathbf{p}}$ | constant pressure specific heat | | C_{ullet} | constant volume specific heat | | C_{+} | left running characteristic wave | | C_{-} | right running characteristic wave | | dŧ | time step | | e | internal energy per unit mass | | E | total energy per unit mass | | fdt | Courant-Fredriechs-Lewy number | | F | Levy-Lees variable, eq. B.6 | | g | Levy-Lees variable, eq. B.8 | | h | enthalpy | | H | source term, eq. 2.1 | | $H_{m{o}}$ | reservoir enthalpy | | J | Jacobian of the numerical transformation | | \mathbf{k}, \mathbf{k}_l | coefficient of thermal conductivity | | L_c | characteristic length for nondimensionalization | | \dot{m} | massflow rate | | M | Mach number; flux vector, eq 2.1 | | N | flux vector, eq. 2.1 | | P | pressure | | P_{o} | reservoir pressure; total pressure | | Pr | Prandtl number | | $P\tau_t$ | turbulent Prandtl number, 0.9 | | q _j | heat transfer in the j-direction | | r | radial spacial coordinate | | r _{cr} | radial location at Mach 1 | | R | gas constant | | Re | Reynolds number | | \overline{R} | universal gas constant | | 8 | curvilinear coordinate, eq. A.13 | | - | | ``` 9 entropy t time T temperature T_{c} characteristic temperature for nondimensionalization T_{o} reservoir temperature; total temperature u axial velocity component U vector of conservation variables, eq. 2.1 radial velocity component v 77 molar specific volume V velocity magnitude; Levy-Lees variable, eq. B.6 V_c characteristic velocity for nondimensionalisation W radial flow velocity, eq A.11 axial spacial coordinate I radial spacial coordinate y corrected wall coordinate Ycorr inviscid wall coordinate Vine Levy-Lees variable, eq. B.7 β ratio of specific heats 7 δ boundary layer thickness \delta_{i,j} Kronecker delta, eq. C.2 8. displacement thickness \varepsilon^+ eddy viscosity coordinate in transformed plane; Levy-Lees coordinate, eq. B.5 η θ flow angle to horizontal, eq. A.3 maximum turning angle \theta_c, \, \theta_{max} Prandtl-Meyer expansion function, eq. A.6 \theta_I molecular coefficient of viscosity, Mach angle, eq A.5 μ characteristic viscosity coefficient for nondimensionalization \mu_c laminar viscosity coefficient \mu_l eddy viscosity \mu_{t} ν specific volume coordinate in transformed plane; Levy-Lees coordinate, eq. B.4 ρ characteristic density for nondimensionalization \rho_{\bullet} total density Pt ho C_p u_i' T' turbulent heat transfer, eq. C.1 \rho u_i'u_i' Reynolds stress, eq. C.2 stress tensor \sigma_{i,j} stress tensor au_{i,j} ψ stream function, eq. A.11 \psi_{lim} stream function at displaced wall vorticity ``` #### subscripts - c characteristic variable cr Mach 1 in source flow e boundary layer edge value - i differentiation w.r.t. i-direction - l laminar min minimum max maximum NS Navier-Stokes r reference value - t differentiation w.r.t. time - w wall value - ∞ freestream value ## 1 Introduction The recently renewed interest in hypersonic research, due to such projects as the National Aero-Space Plane (NASP) and the Aero-assisted Orbital Transfer Vehicle (AOTV), has reemphasized the need for state-of-the-art test facilities in the hypersonic flight regime. However, a steady decline in funding in this area over the past 25 years has left the ground testing community unprepared for the challenge. Since the early 1970's, the number of active hypersonic wind tunnels has dropped from 70 to about 15. Only one major hypersonic wind tunnel has been developed during this period and many of the remaining facilities are in need of upgrades [1]. Of prime importance in any aerodynamic wind tunnel operation is high quality flow. That is, flow in the tunnel test section which is highly uniform with regards to Mach number, total pressure and flow angularity in the radial, axial and transverse directions. The necessity for uniform flow in ground testing facilities is well understood, but as methods of Computational Fluid Dynamics (CFD) continue to mature, the benefits of flow uniformity to CFD grow clearer. Navier-Stokes and Euler codes developed for supersonic and hypersonic flow analysis generally hold upstream boundaries constant at some uniform freestream condition. So, the ability to deliver uniform flow grants the hypersonic wind tunnel the additional objective of validating computer solutions. In turn, each time computational data is confirmed by experiment, confidence in CFD is elevated and the ability to provide advanced designs is enhanced. The formidable task of providing high quality flow in a wind tunnel operation is achieved almost exclusively through nozzle design and construction. Presently, of the seven operational hypersonic wind tunnels at NASA Langley's Hypersonic Facilities Complex (HFC), three have unacceptable flow characteristic in the test section—the Hypersonic Nitrogen Tunnel, the Hypersonic Helium Tunnel, and the Hypersonic CF_4 Tunnel. The importance of these tunnels to the maintenance of a continuous and well-rounded testing facility at HFC prompted NASA to propose upgrades to these and other wind tunnels. Improved flow quality through nozzle redesign for three HFC wind tunnels has received highest priority in these upgrades. In addition to redesigning these nozzles, two new nozzles are proposed for manufacture. The first is a Mach 6 air nozzle for an undeveloped wind tunnel which is to be re-machined out of an existing nozzle that was originally designed for Mach 10. The second is another nozzle for the Hypersonic Nitrogen Tunnel designed for Mach 13.5. Design conditions and constraints for all the proposed nozzles are presented in Table 1. The Hypersonic Nitrogen Tunnel is an axisymmetric blowdown
tunnel with an open-jet test section. The nozzle is 10.5 feet long with a 16 inch diameter exit designed for Mach 17 flow. The results of a tunnel calibration, Fig. 1.1, show a severe disturbance in the test section [2]. Irregularities are evident up to two inches across the centerline, which, in conjunction with the tunnel's inherently thick boundary layer, limits the size of models to about $1\frac{1}{2}$ to 2 inches in total thickness [3]. At the test section of the CF₄ tunnel, a centerline disturbance appears as a Mach number spike corresponding roughly to a 13 percent rise in pitot pressure [3]. The pitot rake profile of the test section is plotted in Fig. 1.2 and shows uniform flow across the axisymmetric nozzle with the exception of the centerline [5]. Thompson and Sutton [6] discovered a discrepancy existing between the reference enthalpy of the Method of Characteristics and boundary layer codes used in the nozzle's design by Johnson et al. [7]. This inconsistency produced errors in the density profile of the boundary layer which, in turn, gave an erroneous displacement thickness calculation. The centerline disturbance, which is the result of the error in displacement thickness, severely limits the physical size of models tested in the facility since any model must be situated between the centerline disturbance and the wall boundary layer. For the 20 inch diameter nozzle with roughly 1.5 inches of boundary layer at design conditions the model size is decreased from 18.5 inches thick to less than 9.25 inches thick in the presence of the centerline disturbance. All nozzles were designed using the classical approach of iteration between a Method of Characteristics (MOC) code and a state-of-the-art boundary layer code until all design constraints were met. This iterative design approach will be referred to as MOC/BL. The theory used for the MOC design procedure is based on the method published by C. B. Johnson et al. [8], the details of which are left to Appendix A. Figure 1.3 is a schematic of the inviscid portion of a supersonic nozzle that shows the various flow regions. The line DE represents the final char- acteristic along which the Mach number equals the design Mach number and the flow angularity is zero. The region BCD is known as the radial flow region and the centerline Mach number here is calculated using radial flow equations in the design phase. With the MOC approach, one must specify both the distribution of Mach number or velocity on the centerline between points A and B and the maximum turning angle at the inflection point C. These parameters effect both the shape and length of the expansion region [6]. Boundary Layers were generated with a robust, state-of-the-art code developed by E. C. Anderson [9]. Some details concerning the boundary layer code used here are presented in Appendix B. MOC analysis of the CF_4 and Mach 17 nitrogen characteristic contours were performed during the course of this research, but are not included in this thesis. For both cases, the MOC analysis procedure agreed with the design. Also, analysis of the existing CF_4 nozzle at off design conditions was performed and agreement with experiment was qualitatively good. Further confidence in the MOC/BL procedures was obtained by Thompson and Sutton's [6] prediction of the Mach number spike present in the original CF_4 tunnel by an MOC analysis approach. Also, an independent Euler analysis of the Mach 17 N_2 characteristic contour gave uniform Mach 17.2 flow when it was started with a supersonic inflow profile generated by the MOC design code. Confirmation of the designs by an MOC analysis procedure, however, proves only self-consistency between the two MOC/BL design and analysis procedures and not absolute confidence in the designs. And even with certain independent validations such as off-design conditions and Euler solutions, there still remains some question as to the applicability of the MOC/BL procedures to hypersonic nozzle design with its thick, highly turbulent, supersonic boundary layers. The philosophy behind MOC/BL as applied to viscous flow centers around the idea of the displacement thickness, δ^* . Figure 1.4 schematically illustrates the idea behind δ^* . In words, it is the distance that the actual wall boundary would have to be displaced such that the mass flow in a uniform inviscid boundary layer profile, moving at the edge velocity, U_s , is just equal to the mass flow in the original viscous profile. At this new displaced wall, the characteristic waves are assumed to reflect or cancel, depending upon the local slope of the new inviscid wall. $$\delta^* = \int_o^{y_e} \left(1 - \frac{\rho u}{\rho_e U_e} \right) (r_o - y \cos \theta) \, dy - \frac{\Delta w_o}{\rho_e u_e} \tag{1.1}$$ It is calculated by trapezoidal integration of eq. (1.1) in the boundary layer starting at the wall until the integrand is close to zero at the boundary layer edge. This technique works well for thin boundary layers because the displacement thickness—where inviscid characteristic waves are assumed to be reflected—and where the characteristic is actually reflected within the viscous boundary layer, are more likely to be near the same location. As the boundary layer grows thicker, or as the edge Mach number increases, more supersonic flow is found inside the boundary layer and perhaps even inside δ^* . In the supersonic boundary layer the characteristics would tend to curve towards the wall as the Mach number decreased and could therefore reflect from the wall in a different axial and radial location than the δ^* approach predicts. An error such as this would undermine the relationship between the physics of the flow and the mathematical model. For similar reasons the viscous/inviscid approach is more accurate for laminar boundary profiles than for turbulent ones since turbulent boundary layers generally have steeper velocity profiles where the flow could remain supersonic very close to the wall. For hypersonic flow, MOC predicts that a long, slow turning contour is necessary for the proper cancellation of characteristic waves to produce uniform flow at the nozzle exit. Because of the extended length of these nossles, the boundary layer growth is significant. Another question arises here as to the validity of using MOC and boundary layer approach. Specifically, as the viscous interaction parameter increases as it does in hypersonic flow and as the boundary layer thickness increases, then the assumption of zero normal pressure gradient used in the boundary layer equations becomes less viable. For the present designs, the boundary layers are thick, turbulent and contain a large proportion of supersonic flow. They are also characterized by exit Mach numbers between 6 and 17. Therefore, a Navier-Stokes analysis of the nozzles is desired as an independent confirmation of the designs. Design and Navier-Stokes analysis results of four of the proposed 5 wind tunnel nozzles are discussed in this thesis. These nozzles are designed to deliver uniform flow of ideal air at Mach 6 (Air), thermally perfect N_2 at Mach 13.5 ($N_2 - 13$) and Mach 17 ($N_2 - 17$) and virial CF_4 at Mach 6 (CF_4). The objective for this research is twofold. Obviously, high quality designs are desired to upgrade HFC test facilities. But inherent in this effort is the second objective to survey and evaluate current design capabilities as applied to high Mach number contoured nozzles. The Navier-Stokes solver, developed by Adjay Kumar [11], was obtained from LRC and the appropriate changes were made to accommodate the three gases. Although the thermodynamic character of the present working gases vary extensively, one Navier-Stokes solver was developed that can run these and virtually any single specie gas with a bare minimum of changes between cases. This code utilises tabular data to replace the respective equation of state throughout. The exact same thermodynamics that are used in the MOC procedures are used in the Navier-Stokes solver in this approach, therefore eliminating errors due to inconsistent thermodynamics. The approach does, however, require the development of a separate computer program or driver for each gas to establish the required tabular equation of state. This approach is necessary when analyzing the CF_4 nozzle because of its non-standard equation of state. CF_4 has a virial equation of state and can be solved explicitly only for pressure. To back out other state variables would certainly require an iterative procedure or, as in this procedure, table look-up. # 2 Governing Equations The axisymmetric Navier-Stokes equations (2.1), are used to describe the flowfield. These equations are parabolic in time and elliptic in space and are written here in weak conservation form. $$U_t + M_x + \frac{1}{y}(yN)_y + \frac{H}{y} = 0 (2.1)$$ where $$U = \left[egin{array}{c} ho \ ho u \ ho v \ ho E \end{array} ight]$$ $$H = \left[egin{array}{c} 0 \ 0 \ -\sigma_{m{ extit{e}0}} \end{array} ight]$$ and $$E = e + \frac{1}{2}(u^{2} + v^{2})$$ $$\sigma_{xx} = p + \frac{2}{3} \frac{\mu}{Re} \left(\frac{\partial v}{\partial y} - 2 \frac{\partial u}{\partial x} + \frac{v}{y} \right)$$ $$\sigma_{yy} = p + \frac{2}{3} \frac{\mu}{Re} \left(\frac{\partial u}{\partial x} - 2 \frac{\partial v}{\partial y} + \frac{v}{y} \right)$$ $$\sigma_{\theta\theta} = p + \frac{2}{3} \frac{\mu}{Re} \left(\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} - 2 \frac{v}{y} \right)$$ $$\tau_{xy} = -\frac{\mu}{Re} \left(\frac{\partial u}{\partial y} + \frac{\partial v}{\partial x} \right)$$ $$q_{xy} = -\left(\frac{\mu_{1}}{P_{x}} + \frac{\mu_{1}}{P_{x_{1}}} \right) \frac{C_{y}}{Re} \frac{\partial T}{\partial x}$$ $$q_{y} = -\left(\frac{\mu_{1}}{P_{x}} + \frac{\mu_{1}}{P_{x_{1}}} \right) \frac{C_{y}}{Re} \frac{\partial T}{\partial y}$$ $$\mu = \mu_{1} + \mu_{1}$$ $$P_{xy} = \frac{C_{y} \mu_{1}}{h_{1}}$$ For the ideal
gas and CF_4 case, the above equations are written in terms of the following non-dimensional variables. For the thermally perfect N_2 cases, dimensional forms of the above equations are used. $$x = \tilde{x}/L_c$$ $y = \tilde{y}/L_c$ $t = \tilde{t}V_c/L_c$ $p = \tilde{p}/\rho_cV_c^2$ $ho = \tilde{\rho}/\rho_c$ $T = \tilde{T}/T_c$ $ho = \tilde{u}/V_c$ $v = \tilde{v}/V_c$ $h = \tilde{h}/V_c^2$ $\mu = \tilde{\mu}/\mu_c$ $Re = \frac{\rho_c V_c L_c}{\mu_c}$ where the ~ values are dimensional and dimensional constants are defined as, L_c = nozzle throat radius V_c = stagnation speed-of-sound ρ_c = stagnation density T_c = stagnation temperature μ_c = stagnation viscosity To complete the set of governing equations, appropriate gas models are needed for each type gas — ideal, thermally perfect, real-gas (see Chapter 4) — as well as relations for the transport properties, μ_l and Pr. For ideal gases, μ_l is calculated using Sutherland's viscosity law and Pr is held constant. For thermall perfect and virial gases, the laminar transport properties are interplolated from precalculated tables. Appendix C illustrates the procedure for determining the turbulent transport properties, Pr_t and μ_t . The original Navier-Stokes solver was developed for two dimensions [11] and the equations were integrated in strong conservation law form (2.2). $$U_t + M_x + N_y = 0 ag{2.2}$$ An axisymmetric patch was later ammended to the code and the governing equations are now in weak conservation law form (2.3) Equation (2.3) is obtained by a simple application of the chain rule to the third term of equation (2.1). $$U_{t} + M_{\bullet} + N_{y} + \frac{N + H}{y} = 0 {(2.3)}$$ # 3 Integration Technique The nozzle flow domain is discretized with a grid similar to Figure 3.0a. An algebraic numerical transformation provides direct grid control through a stretching parameter [11]. Grid points are compressed near the wall to resolve the boundary layer and near the centerline to capture the mathematical discontinuity. Governing equations are transformed to a uniformly spaced grid and integrated using MacCormmack's explicit predictor-corrector scheme. This scheme is second order accurate in time and space and straightforward to program. In the transformed plane, (ξ, η) , the governing equations become, $$\frac{U_{t}}{J} + (My_{\eta} - Nx_{\eta})_{\xi} + (Nx_{\xi} - My_{\xi})_{\eta} + \frac{N+H}{yJ} = 0$$ (3.1) where the Jacobian of the transformation, J is defined, $$J=1/\left(x_{\xi}y_{\eta}-x_{\eta}y_{\xi}\right)$$ The unsteady equations (eq. (3.1)) are stepped through time using the two step procedure, eqs (3.2) and (3.3), and viscous time step, eqn (3.3), until a steady flow condition is achieved and the solution is converged. $$U^{\overline{n+1}} = U^n - dt \left[(My_{\eta} - Nx_{\eta})^n + (Nx_{\xi} - My_{\xi})^n + H^n \right]$$ (3.2) $$U^{n+1} = \frac{1}{2} \left\{ \left(U^n + U^{\overline{n+1}} \right) - dt \left[\left(M y_{\eta} - N x_{\eta} \right)^{\overline{n+1}} + \left(N x_{\xi} - M y_{\xi} \right)^{\overline{n+1}} + H^{\overline{n+1}} \right] \right\}$$ $$dt = \left(\frac{y_{\eta} f dt}{a + |v|}\right)_{min} \tag{3.3}$$ The convective terms or outer derivatives (the second and third terms of equation (3.1)) for the predictor step are evaluated with forward differences at every odd time step and with backward differences at every even time step. These terms are evaluated with opposite direction differencing for the respective corrector steps. The stress derivatives or inner derivatives (these terms are internal to M and N and are defined in equation set (4.1)) are calculated with differences of opposite direction than their respective outer derivatives. Thus, the viscous stresses and heat transfer in flux vectors for a forward predictor step will be calculated with backward differencing. This reversal of the differencing is found to improve flow symmetry at the reflective centerline [11]. ## 4 Gas Model Three gas models are used in the Navier-Stokes solver. The first is the simple calorically perfect gas characterized by constant C_p and C_{τ} and adherence to the standard gas law. This model is used to analyze the Air nozzle and while experimenting with new calculations, turbulence models, grids, differencing techniques, etcetera. The second gas model is that of a thermally perfect gas. Here the gas cannot be chemically reacting and intermolecular forces are ignored, so again, it is assumed that the gas adheres to the standard gas law. The specific heats, enthalpy and internal energy depend only upon temperature. $$e = e(T)$$ $$h = h(T)$$ $$C_{p}= rac{dh}{dT}$$ $$C_v = \frac{de}{dT}$$ The third gas model is that of a virial coefficient gas. Virial gases follow an equation of state of the general form, $$\frac{P\overline{v}}{\overline{R}T} = 1 + \frac{B(T)}{\overline{v}} + \frac{C(T)}{\overline{v}^2} + \frac{D(T)}{\overline{v}^3} + \cdots, \qquad (4.1)$$ where \overline{v} is the molar specific volume, \overline{R} is the universal gas constant, and B(T), C(T), and D(T) are temperature dependant virial coefficients. These coefficients are derived through statistical thermodynamics to account for intermolecular forces. Thus, virial gases are, by definition, real gases such that, $$e = e(p, T)$$ $h = h(p, T)$ $C_p = \left(\frac{\partial h}{\partial T}\right)_p$ $C_v = \left(\frac{\partial e}{\partial T}\right)_v$ #### 4.1 Nitrogen Nozzles The $N_2 - 17$ and $N_2 - 13$ are analyzed using the thermally perfect gas model. For this case, transport properties, μ_l and Pr_l , and relationships for h, e and C_p are tabulated as functions of temperature. The tables are used at every predictor and corrector step during the decomposition of the solution vector, U, using the relationship between e, the independent variable and T. The transport properties are updated every twenty iterations. #### 4.2 CF_4 Nozzle The nozzle for the Hypersonic CF_4 Tunnel is analyzed using the real gas relationships. Because intermolecular forces in CF_4 gas (tetraflouromethane) remain significant throughout its vapor state, the following 13 coefficient virial equation of state is required. $$P = \frac{RT}{V - \hat{b}} + \frac{A_2 + B_2T + C_2e^{-KT}}{(V - \hat{b})^2} + \frac{A_3 + B_3T + C_3e^{-KT}}{(V - \hat{b})^3} + \frac{A_4 + B_4T}{(V - \hat{b})^4} + \frac{A_5 + B_5T + C_5e^{-KT}}{(V - \hat{b})^5} + (A_6 + B_6T)e^{\alpha V}.$$ (4.2) The variable \hat{b} is intended to correct for the volume occupied by the gas molecules. CF_4 is used as a wind tunnel gas because it is heavy ($\mathcal{M}=88.01$) and allows high Reynolds numbers (Re) to be achieved. Real gas relationships for enthalpy and entropy are given by equations (4.3) and (4.4). The reference conditions for the enthalpy and entropy equations are defined as, $$P_{r} = 6894.8 \frac{N}{m^{2}}$$ $$T_{r} = 455.6K$$ $$V_{r} = 1/\rho_{r} = 6.2428 \frac{m^{3}}{kg}$$ $$h_{r} = 4.6571x10^{5} \frac{J}{kg}$$ $$S_{r} = 3542.0 \frac{J}{kgR}$$ $$\begin{split} h - h_{\tau} &= a_4 (T - T_{\tau}) + \frac{b_4}{2} (T^2 - T_{\tau}^2) + \frac{c_4}{3} (T^3 - T_{\tau}^3) + \frac{d_4}{4} (T^4 - T_{\tau}^4) + \left[e^{-KT} (KT + 1) - e^{-KT_{\tau}} (KT_{\tau} + 1) \right] \\ \cdot \left[\frac{C_2}{\nu_{\tau} - b} + \frac{C_3}{2(\nu_{\tau} - b)^2} + \frac{C_3}{4(\nu - b)^3} \right] + \nu_{\tau} \left[\frac{R}{\nu_{\tau} - b} (T - T_{\tau}) + \frac{B_2 (T - T_{\tau}) + c_2 (e^{-KT} - e^{-KT_{\tau}})}{(\nu_{\tau} - b)^3} \right] \\ + \frac{B_3 (T - T_{\tau}) + c_3 (e^{-KT} - e^{-KT_{\tau}})}{(\nu_{\tau} - b)^3} + \frac{B_4 (T - T_{\tau})}{(\nu - b)^4} + \frac{B_3 (T - T_{\tau}) + c_3 (e^{-KT} - e^{-KT_{\tau}})}{(\nu_{\tau} - b)^3} \\ + B_4 e^{a\nu_{\tau}} (T - T_{\tau}) \right] - \left\{ RT \left[\ln \left(\frac{\nu - b}{\nu_{\tau} - b} \right) + \frac{b}{\nu_{\tau} - b} - \frac{b}{\nu - b} \right] \right. \\ + 2(A_2 + B_2 T + C_2 e^{-KT}) \left[\frac{1}{\nu_{\tau} - b} + \frac{b}{2(\nu_{\tau} - b)^3} - \frac{1}{\nu_{\tau} - b} - \frac{b}{2(\nu - b)^2} \right] \\ + 3(A_3 + B_3 T + C_3 e^{-KT}) \left[\frac{1}{2(\nu_{\tau} - b)^3} + \frac{b}{4(\nu_{\tau} - b)^3} - \frac{1}{2(\nu_{\tau} - b)^3} - \frac{b}{4(\nu - b)^4} \right. \\ + \frac{b}{4A_4} \left[\frac{1}{3(\nu_{\tau} - b)^3} + \frac{b}{4(\nu_{\tau} - b)^3} - \frac{1}{3(\nu - b)^3} - \frac{b}{4(\nu - b)^4} \right. \\ + \frac{b}{4(\nu_{\tau} - b)^4} - \frac{b}{4(\nu_{\tau} - b)^4} - \frac{b}{4(\nu_{\tau} - b)^4} - \frac{b}{4(\nu_{\tau} - b)^4} \right. \\ + \frac{b}{4(\nu_{\tau} - b)^4} - \frac{b}{4(\nu_{\tau} - b)^4} - \frac{b}{4(\nu_{\tau} - b)^4} - \frac{b}{4(\nu_{\tau} - b)^4} \right. \\ - \left. \left(B_2 - KC_3 e^{-KT} \right) \left(\frac{1}{\nu_{\tau} - b} - \frac{1}{\nu_{\tau} - b} \right) - \frac{B_3 - KC_3 e^{-KT}}{2} \left[\frac{1}{(\nu_{\tau} - b)^3} - \frac{1}{\alpha} \left(e^{\alpha\nu} - e^{\alpha\nu_{\tau}} \right) \right. \\ - B_4 \left[\frac{1}{3(\nu_{\tau} - b)^3} - \frac{1}{3(\nu_{\tau} - b)^3} \right] - \frac{B_5 - KC_3 e^{-KT}}{4} \left[\frac{1}{(\nu_{\tau} - b)^4} - \frac{1}{\nu_{\tau} - b^4} \right] + \frac{B_6}{\alpha} \left(e^{\alpha\nu} - e^{\alpha\nu_{\tau}} \right) \right\}$$ $$\left. - B_4 \left[\frac{1}{3(\nu_{\tau} - b)^3} - \frac{1}{3(\nu_{\tau} - b)^3} \right] - \frac{B_5 - KC_3 e^{-KT}}{4} \left[\frac{1}{(\nu_{\tau} - b)^4} - \frac{1}{\nu_{\tau} - b^4} \right] + \frac{B_6}{\alpha} \left(e^{\alpha\nu} - e^{\alpha\nu_{\tau}} \right) \right\}$$ $$\left. - B_4 \left[\frac{1}{3(\nu_{\tau} - b)^3} - \frac{1}{3(\nu_{\tau} - b)^3} \right] - \frac{B_5 - KC_3 e^{-KT}}{4} \left[\frac{1}{(\nu_{\tau} - b)^4} - \frac{1}{\nu_{\tau} - b^4} \right] + \frac{B_6}{\alpha} \left(e^{\alpha\nu} - e^{\alpha\nu_{\tau}} \right) \right\}$$ Subsonic inflow boundary conditions often use an isentropic condition. The equation for entropy for CF_4 gas is equation (4.4) $$S - S_{\tau} = a_{4} \ln \frac{T}{T_{\tau}} + b_{4}(T - T_{\tau}) + \frac{c_{4}}{2}(T^{2} - T_{\tau}^{2}) +
\frac{d_{4}}{3}(T^{3} - T_{\tau}^{3})$$ $$+K(e^{-KT} - e^{-KT_{\tau}}) \left[\frac{C_{2}}{V_{\tau} - \hat{b}} + \frac{C_{3}}{2(V_{\tau} - \hat{b})^{2}} + \frac{C_{5}}{4(V - \tau - \hat{b})^{4}} \right]$$ $$+R \ln \left(\frac{V - \hat{b}}{V_{\tau} - \hat{b}} \right) - (B_{2} - KC_{2}e^{-KT}) \left(\frac{1}{V - \hat{b}} - \frac{1}{V_{\tau} - \hat{b}} \right)$$ $$-\frac{B_{3} - KC_{3}e^{-KT}}{2} \left[\frac{1}{(V - \hat{b})^{4}} - \frac{1}{(V_{\tau} - \hat{b})^{4}} \right]$$ $$-\frac{B_{5} - KC_{5}e^{-KT}}{4} \left[\frac{1}{(V - \hat{b})^{4}} - \frac{1}{(V_{\tau} - \hat{b})^{4}} \right]$$ $$-B_{4} \left[\frac{1}{3(V - \hat{b})^{3}} - \frac{1}{3(V_{\tau} - \hat{b})^{3}} \right] + B_{6} \left(\frac{e^{\alpha V}}{\alpha} - \frac{e^{\alpha V_{\tau}}}{\alpha} \right)$$ $$(4.4)$$ Constants, A_i , B_i , C_i , K, and \hat{b} used in equations (4.2), (4.3), and (4.4) are listed in Table 2. Solving these equations for variables other than those for which they are written obviously requires an iterative procedure. Analysis experience in the present research indicates that the computational expense in iterating these equations at every time step is considerable when compared to interpolation from previously generated data. A computer program developed by Hunt and Boney [12] for use in data reduction at the Hypersonic CF_4 Tunnel is used to generate the tabular information. # 5 Boundary Conditions Four sets of boundary conditions are needed when solving the Navier-Stokes equations in an axisymmetric system — upstream, downstream, wall and centerline. An initial condition is also required. Details of these conditions are presented in this section. For discussion of the boundary conditions used in the spacial marching techniques of the MOC/BL design and analysis, see sections A.1.2, A.1.3 and A.2.1-A.2.3. #### 5.1 Centerline Boundary Conditions With internal axisymmetric flows, all disturbances are created by the wall and propagate along characteristic lines to ultimately impinge upon the centerline. This phenomenon emphasizes the importance of a robust centerline boundary condition. Of course the centerline boundary condition must be mathematically and physically accurate, but with the possibility of the existence of oblique shock waves, it must also be numerically stable. The main difficulty in treating the axisymmetric centerline is the singularities existing in the source term of the Navier-Stokes equation set and in the Jacobian of the numerical transformation for y = 0. The singularities restrict integration from proceeding normally on the centerline. The fourth term of Navier-Stokes equation, eq. (2.3), contains the apparent singularity for y = 0. It is obvious, however, that this singularity cannot physically exist in axisymmetric flows. In fact, it can be removed by taking the limit of the entire equation set as y approaches zero which includes a simple application of L'Hopital's rule. However, even with the apparent physical singularity removed from the Navier-Stokes equations, integration is still restricted on the centerline. Recall that the Jacobian for the transformation is $$J=1/\left(x_ny_{\ell}-x_{\ell}y_n\right).$$ Considering the transformation implied by Figure 3.1, it is obvious that x_{η} is zero for all points; x does not change with respect to the η direction. When one remembers the symmetry condition that is basic to the axisymmetric system, it becomes clear that regardless of the distribution of y in the η direction y_{η} is also zero on the centerline. Therefore, J is singular and integration cannot take place on the centerline in the transformed plane. Presently, the centerline boundary condition is treated using the symmetry condition existing in the original Navier-Stokes solver of reference [11]. The actual centerline is not in the domain, but is surrounded on either side by a grid line thus avoiding the singularity of J and the Navier-Stokes equation set. The governing equations are integrated on points above the centerline and the properties are reflected to the points below the centerline to exploit symmetry, as follows: $$ho_{x,1} = ho_{x,2}$$ $ho u_{x,1} = ho u_{x,2}$ $ho v_{x,1} = - ho v_{x,2}$ $\rho E_{\mathbf{z},1} = \rho E_{\mathbf{z},2}.$ However, solutions using this technique are often characterized by oscillations in flow properties at the centerline, especially where high gradients exist such as shock waves hitting the centerline or flow through the throat section of a nozzle. Although the numerical accuracy is not likely to be maintained through a strong shock hitting the centerline, this is acceptable since a nozzle with shock waves is of little interest in this research. #### 5.2 Subsonic Inflow Boundary Conditions Unlike supersonic inflow boundary conditions, which are generally held constant at some freestream condition, the subsonic inflow boundary condition influences and is influenced by the downstream conditions. This feedback relationship is difficult to accurately model. Characteristic Theory indicates that three properties be specified on the subsonic inflow boundary. A fourth property is extrapolated from the interior. For this study, S_o , h_o and flow angularity are specified while P is linearly extrapolated from the interior of the flow. Entropy on the inflow face is held constant at, S_o , the stagnation entropy. P and S_o are used to solve for the remaining thermo- dynamic variables. The isentropic condition allows the following adiabatic energy equation to be used to calculate the V, velocity magnitude. $$H_{\bullet} = h + \frac{1}{2}V^2$$ The flow angularity and this velocity magnitude specify the u and v velocities. # 5.3 Wall and Supersonic Outflow Boundary Conditions Extrapolation is used for both the wall and outflow boundaries. The supersonic outflow boundary depends only upon upstream conditions. All properties across the entire outflow boundary are obtained in this way, so there are inaccuracies in the boundary layer region near the wall where the flow is no longer supersonic. At the wall, the temperature is known and the no slip condition is used, therefore extrapolation of p from the interior fixes the thermodynamic condition along the wall. Boundary layer theory, which assumes that the pressure is constant across a thin boundary layer, gives support to the use of extrapolation at the wall. #### 5.4 Initial Conditions A quasi-two-dimensional isentropic expansion with constant mass flow rate is used as the starting solution. Flow quantities at the face of the grid are known from the previously analyzed section or are specified in the case of subsonic inflow to be the subsonic solution to the standard isentropic flow equations. For the subsonic case, the quantities are kept constant across the inflow plane. The massflow rate is calculated for the inflow plane and kept constant at this value for all subsequent grid locations. With the geometry of the nozzle and hence the area ratio, A/A^* known, Newton's method is applied to equation (5.1) to determine the Mach number at each grid location. $$\left(\frac{A^{\bullet}}{A}\right)_{i} = \left(\frac{\gamma+1}{2}\right)^{\frac{\gamma+1}{2(\gamma-1)}} M_{i} \left(1 + \frac{\gamma-1}{2}M_{i}^{2}\right)^{-\frac{\gamma+1}{2(\gamma-1)}}$$ (5.1) The isentropic flow relationship, eqn. (5.2), is used in conjunction with the reservoir temperature to calculate T_i , where i represents axial grid location. $$\frac{T_o}{T_i} = 1 + \frac{\gamma - 1}{2} M_i^2 \tag{5.2}$$ The velocity vector is kept parallel to the axis of symmetry for the initial solution with a magnitude calculated from the speed of sound and M_i with eqn. (5.3). $$u_i = M_i a_i = M_i \sqrt{\gamma R T_i} \tag{5.3}$$ Finally the thermodynamic state is fixed by the massflow rate equation, (5.4), and equation of state, eqn. (5.5). $$\rho_i = \frac{\dot{m}}{u_i A_i} \tag{5.4}$$ $$P_i = \rho_i R T_i \tag{5.5}$$ ## 6 Results and Discussion The MOC/BL design approach requires a specified wall temperature and centerline Mach number distribution in the initial expansion region (between points A and B of Fig. 1.3). The wall temperature distributions for the air nozzle and the nitrogen nozzles are based on a heat transfer study done on the wall of a Mach 17 hypersonic wind tunnel nozzle by Sverdrup and are plotted in Fig. 6.0. Notice that the wall temperatures in Fig. 6.0 start at about $100^{\circ}R$ to $200^{\circ}R$ below the stagnation temperature at the throat and rapidly decrease to some specified constant temperature. The decrease follows the behavior of the freestream. The choice of AB Mach number distribution is generally linear with the exception of the $N_2 - 17$ nozzle. The general approach for the Navier-Stokes analysis of the present designs was to divide the nozzle into short sections and analyze them separately. Attempts to load an entire nozzle into a single run failed because the CFL stability condition near the throat was drastically different than that near the nozzle exit. This was due to the large gradients in the throat section compared to those near the exit. Since the Navier-Stokes code used here has no capacity for adjusting the CFL condition at different grid locations the only alternative was to analyze the nozzle in shorter sections. Each time a new section of the nozzle was analyzed, the flow domain was overlapped to account for the upstream propagation of information in the boundary layer region and to reduce the influence of the extrapolation at the outflow boundary on the final solution. In areas of high wall curvature and high axial gradients, such as near the throat and inflection point, 0.1 inch x grid resolution was used. Downstream of the inflection point where the pressure gradients are low, 0.2 inch or more x grid spacing was used. The first section (throat section) employed the subsonic inflow boundary condition discussed in section 5.2. #### 6.1 Mach 6 Air Nozzle The
Experimental Aerodynamics Branch of NASA Langley is in possession of a nozzle from a dismantled Mach 10 air wind tunnel. Instead of scraping the nozzle, it was decided to use it as the raw casting for the nozzle of an undeveloped Mach 6 wind tunnel. The new contoured nozzle must fit inside the existing casting which is 1 inch thick for the majority of its length. The total length is fixed as is the nozzle exit diameter, and it must deliver uniform Mach 5.95 flow. The contour was designed for perfect gas, $\gamma = 1.4$ since air behaves perfectly at and below the stagnation conditions, $P_o = 45$ psia, $T_o = 1260^{\circ}R$. The wall temperature distribution was fixed to that shown in Fig. 6.0 and the AB Mach number distribution was specified as linear. Several MOC/BL iterations were performed where the maximum turning angle, θ_{mas} was varied until the contour fit inside the tolerance and exhibited the design exit diameter of 14.4 inches. At this point θ_{mas} was adjusted to 12° so that a minimum of metal will be removed from the existing nozzle. The total length of the nozzle at this point was 66 inches while the nozzle casting is 76 inches. So, before adding the boundary layer correction for the final iteration, a straight, horizontal 10 inch long section was added to the characteristic (inviscid) coordinates and the edge conditions were kept constant. The final contour is compared to the original contour in Fig. 6.1.1 and is tabulated in Table 3. The section numbers indicate the three nozzle sections and where they bolt together. A minimum of 0.0054 inches and a maximum of 0.4524 inches of metal will be removed. Fig. 6.1.2 shows the inviscid coordinates and boundary layer edge in relation to the final contour. Calculations of δ , based on the velocity profile, predicted eleven inches of isentropic core at the nozzle exit. The Navier-Stokes analysis of the air nozzle was done in 8 sections, each with 0.1 inch longitudinal spacing and 51 points in the radial direction. The final grid network was 769 x 51 points for the entire nozzle. Calculated static pressure and Mach number contours are shown in Fig. 6.1.3 and Fig. 6.1.4 respectively. The Mach 6 contour of Fig. 6.1.4 clearly shows the formation of the desired uniform flow core along the final Mach line corresponding to line DE of Fig. 1.3. The horizontal portion of the Mach 6 contour near the nozzle wall shows the straight 10 inch section added to the inviscid coordinates of the nozzle. As expected, the flow in this region remained fairly uniform. While the design is for Mach 5.95 the Navier-Stokes solution predicted Mach 6.06 flow across the nozzle exit plane, a 1.85% difference. Corresponding to this, Fig. 6.1.3 shows the static pressure in the uniform flow region oscillating about 185 Pa which is 10.5% lower than the design pressure of 207 Pa. A small compression wave is seen in Fig. 6.1.3 starting at the wall and impinging upon centerline about halfway down the nozzle. This point on the centerline corresponds to point D of Fig. 1.3 and any disturbance occurring here can be traced back along the characteristic CD to emanate from the inflection point, C. Directly downstream of the compression on the centerline, the flow expands upward into the core region causing some oscillations of static pressure and Mach number. The downstream effects of this compression/expansion appear to damp out as Fig. 6.1.5 shows the exit plane Mach number profile where the variation is within 0.25%. Fig. 6.1.6 shows the centerline ratio $(P/P_o)_{NS}$ compared to design. The rise in pressure ratio near x = 35 inches is evidence the compression wave hitting the centerline. Again, the oscillations in $(P/P_o)_{NS}$ are damped to a minimum well before the exit. Since all total pressure measurements in supersonic wind tunnels are taken behind behind normal shock waves, it is important to examine the flow quality behind a shock. Exit plane data was used as upstream conditions for ideal gas normal shock relations to get conditions downstream of a normal shockwave. Fig. 6.1.7 shows the profile of the exit plane ratio, $(P_o)_y/P_s$, where y denotes downstream of a normal shock and x is upstream. The variation across the core is within 0.46% and the mean value of $(P_o)_y/P_s$ is 4.1% higher than design. The effects of oscillations in upstream static pressure is evident in Fig. 6.1.8 showing the downstream total pressure $(P_o)_y$ profile across the core with variations up to 1.16%. Again these small variations across the profiles are a result of the compression/expansion activity at and beyond the design point, D. The mean value of $(P_o)_y$ across the nozzle exit plane is approximately 6.5% lower than design. This result is consistent since the nozzle was predicted to be overexpanded which should cause the normal shock to be stronger and yield lower total pressure behind the shockwave. It is the 10.5% lower P_z that makes the ratio, $(P_o)_y/P_z$, 4.1% higher than design. Fig. 6.1.9 shows the MOC/BL design wall pressure compared to the Navier-Stokes wall pressure. Recall that the MOC/BL theory assumes zero normal pressure gradients in the boundary layer, so the solid line actually represents the behavior of static pressure during the isentropic expansion of ideal air from Mach 1 to Mach 5.95. The pressure is predicted to be about 12.5% lower than design at the nozzle exit. In fact, after about x = 20 inches, the Navier-Stokes wall pressure is consistently lower than design. Recall however that the nozzle is predicted to be overexpanded by about 10.5% in static pressure. The remaining 2% difference in wall pressure at the nozzle exit may be attributed to a non-zero normal pressure gradient across the boundary layer, or even a compilation of numerical errors made in the design procedure and Navier-Stokes analysis. An indication of the magnitude of the numerical error in the Navier-Stokes solution can be seen in Fig. 6.1.10. The plot shows a 1.12% increase in massflow rate from the nozzle inlet to the outflow plane. Since this behavior clearly violates the law of conservation of mass, the errors must be attributed to numerics and may have influenced the solution. The Navier-Stokes analysis predicted that the Air nozzle contour expands to 10.5% below design static pressure and 1.85% above M_D . In addition, the nozzle is characterized by a small oblique compression wave. Oscillations produced by its subsequent expansion off the centerline damp out before the exit. Overall agreement between the design and Navier-Stokes analysis of the Mach 6 air nozzle is good. The final contour fits inside the prescribed tolerance enabling its manufacture to proceed. The design exhibits all of the exit flow requirements within a few percent variance. ### **6.2** $N_2 - 13$ and $N_2 - 17$ Nozzles The $N_2 - 13$ and $N_2 - 17$ nozzles were designed and analysed using the same MOC/BL and Navier-Stokes codes used for the Air nozzle. The codes were coupled with a set of isentropic expansion and thermodynamic property tables for thermally perfect nitrogen. Design stagnation conditions for the $N_2 - 13$ and $N_2 - 17$ nozzles are respectively $P_o = 4000$ psia, $T_o = 3400^{\circ}R$ and $P_o = 4000$ psia, $T_o = 3000^{\circ}R$. For these stagnation conditions in the absence of any strong compression or shock wave, nitrogen is non-reacting and intermolecular forces are insignificant. Both contours were designed for $\theta_{mas} = 12^{\circ}$. The AB Mach number distribution is linear for the Mach 13.5 case and a third order polynomial for the Mach 17 case. The third order polynomial was chosen to lengthen the initial expansion region in order to maintain vibrational equilibrium. The wall temperature distributions were fixed at those illustrated in Fig. 6.0. The usual iteration procedure was performed in order to determine the proper displacement thickness to yield the design exit radius. The final nozzle contours are illustrated in Figs. 6.2.1 and 6.2.2 and tabulated in Table 4 and Table 5. Figs. 6.2.1and 6.2.2 show the relation of the characteristic coordinates and boundary layer edge to the actual nozzle contours. The boundary layer edge profile, calculated based on velocity rather than on density, predicted 9.5 inches of isentropic core flow at the nozzle exit for the $N_2 - 13$ nozzle and 8.8 inches for $N_2 - 17$. However, a pitot pressure survey across the exit plane flow would not necessarily predict the same amount of core flow. Because the pitot tube essentially measures changes in entropy across the profile, it will detect the edge of the wall entropy layer whether the increase in entropy is due to the velocity gradient or the thermal gradient. Thick thermal boundary layers are characteristic of both the nitrogen nozzles. For these nozzles, the wall temperature at the exit, 600°R, is very high compared to the freestream temperature of equilibrium nitrogen at Mach 13.5 or Mach 17. Under the assumption of constant pressure boundary layer profiles, the high temperatures at the wall push the mass away from the wall. The larger the temperature gradient, the more the density profile is pushed away from the wall. So for the nitrogen nozzles, δ based on this type of density profile will be larger than δ based on the velocity profile such as those of Figs. 6.2.1 and 6.2.2. In fact, consideration of the thermal boundary layer in the case of $N_2 - 13$ predicted the isentropic core to be almost an inch smaller than when δ is based on the velocity profile alone. Near x = 105 inches on the $N_2 - 17$ contour of Fig. 6.2.2, a small discontinuity is visible. This numerical error was smoothed out using a least squares fit by trial and error and is not evident in Fig. 6.2.3 which shows the smoothed $N_2 - 17$ contour alongside its first and second derivative. Smoothing of the $N_2 - 13$ contour was unnecessary as the first and second derivatives of the raw
design data illustrate in Fig. 6.2.4. It is obvious that discontinuities such as that pointed out in Fig. 6.2.2 could cause oblique shock waves to develop. However, it is not so clear as to how sensitive flows such as these are to wall smoothness. The approach here was to provide contours that are smooth in the first and second derivative in hopes to avoid the development of shockwaves. Navier-Stokes analysis of the $N_2 - 13$ nozzle was done in 6 sections. One tenth inch axial grid spacing was used for the first 9 inches of the nozzle. The same basic grid structure was used in the analysis of the $N_2 - 17$ nozzle. Figs. 6.2.5 and 6.2.6 shows the calculated static pressure and Mach number contours for the $N_2 - 13$ nozzle. The behavior of pressure contours show evidence of a series of oblique compression waves. The small bubble contours on the centerline after point D are relative lows in pressure. In between these are regions of compressing flow due to the compression waves from the upstream wall and impinging upon the expanding centerline. The source of the first compression can be traced back to just upstream of the inflection point. These compression waves are expanded off the centerline to contaminate the downstream flow. In order to clarify the behavior of the pressure contours near the centerline, the centerline ratio, P/P_o is compared to design in Fig. 6.2.7. The alternating compression/expansion is visible. The Navier-Stokes solution follows the design closely for only the first 4 to 5 inches. The critical inflection point is located at x = 5.1 inches. $(P/P_o)_{NS}$ is consistently higher than design downstream of the inflection point. The Navier-Stokes solution includes implicitly a representation of δ^* . That is, there exists a place within the Navier-Stokes boundary layer region where the characteristic waves are reflected back into the mean flow or cancelled. The assumption in the boundary layer corrections was that properties remain constant at the boundary layer edge values down into the boundary layer until δ^{\bullet} is reached. Hence in the MOC solution, the slopes of the Mach lines between δ and δ are assumed to remain constant at each boundary layer profile. In the Navier-Stokes solution, especially where the boundary layers get thick, this assumption may not be correct. Characteristic waves entering the boundary layer may curve toward the wall as the Mach number decreases. Therefore it is possible that the waves in the Navier-Stokes solution curved toward the wall between δ and δ^* and reflected or cancelled in a location that was further from the wall than assumed in the design. This would have two consequences. With the two solutions agreeing well near the throat, thus fixing the throat area, the larger δ^*_{NS} (effective δ^* calculated by the Navier-Stokes solution) reduces the area ratio for the Navier-Stokes solution thus increasing the pressure and reducing the Mach number. This would explain the behavior of the centerline pressure ratio in Fig. 6.2.7, which never reaches the design expansion. The second consequence is the possibility of δ^*_{NS} growing large enough to turn the mean flow into itself to form the oblique compression waves seen forming near the inflection point. The above explanation, if accurate, could also explain much of the noted behavior of the Air nozzle. Specifically, the way the nozzle was predicted to expand beyond design. The above argument might hold with the exception that the waves reflected or cancelled at a point in the boundary layer closer to the wall thus increasing the effective area ratio. If this scenario is the case, then it indicates a serious limitation for which the present MOC/BL design method does not account. Unfortunately, the present study is not well suited for the determination of the accuracy of this scenario as this study was originally conceived as a development project rather than a research project. Two contours were designed for Mach 17. The first was designed for a wall temperature distribution that qualitatively followed the behavior of the CF_4 curve of Fig. 6.0 only starting at $3200^{\circ}R$. Later, wall temperature data from a heat transfer study on a Mach 17 nozzle was obtained and used in the design of a second nozzle contour. Wall temperature distributions used in the Air and $N_2 - 13$ designs were also based on this data. In both $N_2 - 17$ nozzles the AB Mach number distribution followed a third order polynomial. The static pressure contours and Mach number contours for the first $N_2 - 17$ design are in Figs. 6.2.8 and 6.2.9. Again a series of compression waves starting from around the inflection point impinge upon the centerline just beyond the design point D. The centerline ratio $(P/P_o)_{NS}$ in Fig. 6.2.10 shows the expansion interrupted just beyond the design point by the strong compression. The fact that the nozzle expanded to and beyond Mach 17.1 indicates that the source of the compression wave is just downstream of the inflection point. The shock wave in this case is strong enough to cause the flow to go from the Mach 17.1 to Mach 15 in just 10 inches. Since the overall objective is to design isentropic nossles, the Navier-Stokes solution was stopped when this shock wave was discovered. Dr. A. Kumar of NASA Langley also analyzed this contour and the centerline results are given in Fig. 6.2.11. Kumar's analysis of the same contour used the same Navier-Stokes code as the above cases, but with a different source for the thermodynamics. The results of Kumar's case and that of figure 6.2.10 are practically identical for the behavior of the centerline pressure ratio. The Mach number and pressure contours shown in Figs. 6.2.8 and 6.2.9 are from Kumar's run since the analysis of the first $N_2 - 17$ contour was terminated in the presence of the compression wave. Analysis results for the second N_2-17 contour are even further from design than for the previous contour. The most significant difference between the two cases is that the first contour was predicted to expand to Mach 17.1 and then shock down dramatically, but the second case never reached Mach 17. Fig. 6.2.12 shows the ratio $(P/P_o)_{NS}$ for the second case. Note that the expansion slows down before the design point and almost levels off until an obvious compression wave increases the pressure near x = 40 inches. This indicates that the flow was constricted upstream of the inflection point producing a series of weak compressions. Now since the mean flow is not moving at design conditions the shape of the nozzle wall downstream of this constriction — where the nozzle begins to turn the flow — is not correctly contoured to cancel the characteristic waves. The Mach number is lower than design so the waves have a steeper Mach angle and thus pile up to form a compression wave. Overall agreement between the design and Navier-Stokes analysis of these two noszles for the Hypersonic Nitrogen tunnel is poor. The analysis of these contours reveals a series of compression waves emanating near the inflection point, impinging upon the centerline, contaminating and increasing the entropy of the mean flow region. Two characteristics common to all Navier-Stokes analyses in this report are the existence of compression waves and their apparent source. In the Mach 6 air nozzle the wave is very weak so that nonuniformities produced by its expansion from the centerline are damped. For the $N_2 - 13$ and $N_2 - 17$ nozzles the wave is stronger and the flow is unable to recover from its violent expansion off the centerline. The catastrophic downstream effects of the compression wave is apparently amplified with increased Mach number. The source of the compression waves has been traced back in all cases to emanate from near the inflection point. This happens because, until the inflection point is reached, the nozzle wall is diverging so that it would take large errors in the boundary layer correction to create a strong compression wave. But once the inflection point is reached the nozzle wall is already beginning to decrease in slope, so it would take a smaller error in δ^* to create a compression wave. Therefore, if the cause of these compressions is based in errors or limitations in current δ^* calculations for these high Mach number nozzles, any compression wave would most likely appear near the inflection point or downstream. The only explanation offered thus far as to how the compressions are formed has targeted assumptions made in the design. The concept here has been outlined earlier in this section and in Chapter 1 and will not be repeated. But there are other possible scenarios. The Navier-Stokes analysis, being rather expensive, resolved the boundary layer with 20 to 25 points at each station compared to the boundary layer code used in the design which uses 100 points per station. The low resolution used in the Navier-Stokes analysis may not be adequate for internal flows where boundary layer thickness is so critical. The resolution used in the x direction was no greater than 0.1 inch. Fig. 6.2.13 illustrates how low x resolution in the Navier-Stokes analysis grid can alter the shape of the nozzle contour and even move the inflection point, both of which could aid in the formation of a compression wave. As the original scope of this study was developmental in nature, there is insufficient information to determine which, if any, of these proposals contributed to the compression waves and underexpanded conditions of the present nozzles. Further study is needed to determine whether these features are introduced by the Navier-Stokes analysis or if they actually represent a limitation of the current design methods. #### 6.3 CF_4 Nozzle For the design of the CF4 nozzle, the same MOC/BL codes were again used only coupled with a more complex set of thermodynamic and expansion tables.
The design stagnation conditions are $P_o = 1600$ psia, $T_o = 1260$ °R. Since virial effects of CF4 are significant throughout the pressure range considered here, the standard gas law, which is used implicitly throughout most Navier-Stokes solvers, was replaced by the thermodynamic tables in the computer codes. The tables are essentially a set of temperature tables at a range of different pressure settings, which allow thermodynamic properties to be calculated as functions of any other two thermodynamic properties. The wall temperature distribution was calculated using an equation in [6] which was in turn based on experimental data from the existing CF₄ nozzle. The centerline Mach number distribution was specified as linear. The design proceeded as before with the final contour converging at the design exit radius of 10 inches at a length of 98 inches. The contour is shown in Fig. 6.3.1. The first and second derivative of the raw design data revealed some radical slope changes, but were eliminated by some minor least squares smoothing. The first and second derivatives of the smoothed contour are illustrated Fig. 6.3.2. The final smoothed contour is tabulated in Table 6. The Navier-Stokes analysis of the CF₄ nozzle was unsuccessful. After months of modifying the original code for a virial gas and the table look-up scheme and debug- ging, the resulting Navier-Stokes code was numerically unstable for virtually any CFL condition and damping coefficient. Different centerline and inflow boundaries were tried without success. No success was obtained by analyzing the same contour under the perfect gas assumption for a gas of $\gamma = 1.1$. The solution diverged in all cases tried. Design of the Mach 6 Air nozzle of section 6.1 and design of the CF_4 contour followed identical procedures and used the same computer codes. The two nozzles were designed for the same exit Mach number, wall temperature distribution, AB Mach number distribution, and reservoir temperature. The major differences between the two cases are P_o and the working gas. Thompson and Sutton [6] showed that the MOC/BL approach works well for CF_4 when they conducted a MOC/BL analysis and preliminary redesign of the existing CF_4 nozzle in an attempt to characterize the centerline disturbance of figure 2. They conducted the MOC/BL analysis of the nozzle at $P_o = 2252$ psia, $P_o = 1742$ psia and $P_o = 1515$ psia. Comparisons of exit plane total pressure ratios computed by the MOC/BL procedure to profiles measured experimentally showed good qualitative agreement. In areas not in the region of the centerline disturbance, the profiles showed good quantitative agreement. Since the MOC/BL philosophy worked well for the Thompson study, which modeled CF_4 gas in the same reservoir pressure range as the presently designed contour, the philosophy should therefore be applicable to the present CF_4 nozzle design. Furthermore, if the reservoir pressure and working gas of the CF_4 nozzle design do not undermine the philosophy behind the MOC/BL approach and these are the only significant differences between this design and the Mach 6 air nozzle design, then the satisfactory results of the air nozzle analysis may be useful in inferring confidence in the present CF_4 nozzle design. However, inherent in the equations of motion are terms involving M and γ where low γ has similar qualitative effects as high M. For example, in the simple case of one-dimensional isentropic flow of ideal gases the following relations are valid. $$\frac{P_o}{P} = \left(1 + \frac{\gamma - 1}{2}M^2\right)^{\frac{\gamma}{\gamma - 1}}$$ $$\rho_o = \left(1 + \frac{\gamma - 1}{2}M^2\right)^{\frac{1}{\gamma - 1}}$$ $$\frac{\rho_o}{\rho} = \left(1 + \frac{\gamma - 1}{2}M^2\right)^{\frac{1}{\gamma - 1}}$$ Applying these equations to Mach 6, $\gamma = 1.1$ (idealization of CF_4 case) and Mach 17, $\gamma = 1.4$ (idealization of $N_2 - 17$ case), | Mach | γ | P_{o}/P | $ ho_o/ ho$ | |------|-----|--------------------|----------------| | 6 | 1.4 | $1.58 x 10^3$ | 192.5 | | 6 | 1.1 | 8.29×10^4 | $2.96x10^4$ | | 17 | 1.4 | $1.56x10^{6}$ | $2.65x10^4$ | | 17 | 1.1 | $1.20x10^{13}$ | $7.75x10^{11}$ | The results for the two cases are very close for the total density equation and comparable for the total pressure equation. Since these equations are essentially a subset of the Navier-Stokes equations, their effects are implicitly included in the Navier-Stokes equations. This crudely illustrates the concern for putting overdue confidence in the CF_4 design by comparisons to the Air nossle case. It is possible that the apparent amplification of the compression wave in the analysis of the preceding nitrogen nozzles could take place in the CF_4 nozzle only through a decreased γ rather than an increased Mach number. ### 7 Conclusions - 1. The Mach 6 air nozzle is designed to fit all design constraints. The Navier-Stokes analysis of the design reveals a weak compression wave and predicts the nozzle to expand slightly beyond design. Overall however, the Navier-Stokes solution shows good quantitative agreement with the design conditions. - 2. The Mach 13.5 nozzle for the Hypersonic Nitrogen Tunnel is designed to fit all design constraints. The Navier-Stokes analysis shows poor agreement with the design flow conditions. The nozzle is predicted to be underexpanded and has a series of oblique compression waves contaminating the flow. - 3. Two Mach 17 nozzle contours are designed for the Hypersonic Nitrogen Tunnel to fit all design constraints. The Navier-Stokes solutions show poor agreement with the design flow conditions. Both contours are predicted to have oblique compression waves. One contour expands to design conditions on the centerline before the compression waves shock the core down and the other is predicted to be underexpanded. - 4. The Mach 6 CF_4 nozzle for the Hypersonic CF_4 Tunnel is designed to fit all design constraints. The Navier-Stokes analysis of the nozzle contour is unsuccessful because of numerical instabilities in the computer code. Because the effects of low γ on nozzle flows are suspected to be similar to those of high Mach number (the $N_2 - 13$ and $N_2 - 17$ cases), the flow in this nozzle may be characterized by a compression wave from the inflection point of such strength as to shock down the nozzle. - 5. The source of the compression waves seen in all Navier-Stokes solutions emanating from near the inflection point of the nozzles is not precisely determined. If the apparent amplification of the downstream effects of the waves with Mach number can be attributed to a limitation in the current nozzle design methods rather than a numerical limitation in the Navier-Stokes analysis of high speed internal flows, then the present state of MOC/BL nozzle design is not adequate to give reliable contoured nozzle designs at higher Mach numbers. - 6. If such a limitations exists then it appears to be in between Mach 8 and Mach 12. The current methods are shown here to work adequately for Mach 6 and in an unpublished study for Mach 8. Problems have been recorded elsewhere at Mach 12 and in this study at Mach 13.5 and Mach 17. - 7. Further research is required in the area of high Mach number MOC/BL contoured wind tunnel nozzle design in order to determine whether the apparent limitations of the current techniques are rooted in the design methods or were caused by the Navier-Stokes analysis. # 8 Recommendations This project was originally conceived as a development project — specifically, to develop hypersonic wind tunnels to meet the standard of high quality flow. Over the course of the effort many areas within the nozzle design discipline have been discovered where limitations in the current methods are apparent. Some serious and basic research is needed in this area. The following is a partial list as to where the author feels this research should be concentrated. - Develop a Navier-Stokes solver specifically designed for internal flow problems, particularly axisymmetric geometries. This code should have the following characteristics: - adjustable CFL condition according to gradients within the flow so that entire nozzles can be loaded into a single run. - use of effective γ's and compressibility factor, Z, so that equilibrium effects and real gas virial effects can be easily included and updated every 5 to 10 time steps. - use of finite volume scheme instead of finite difference scheme. The author feels that the volumetric approach is a more sophisticated way to approach the axisymmetric centerline problem. - research is needed to provide a reliable, accurate subsonic inflow boundary condition or starting solution for these and other flows. - 2. Perform extensive parametric studies using MOC/BL nozzle design and Navier-Stokes analysis to gain basic understanding of how design parameters effect nozzle flow and to get a better understanding of the limitations of the MOC/BL approach. - 3. If further research concludes that the current MOC/BL techniques become inaccurate at some limiting Mach number, research should proceed in developing an alternative design algorithm. A spacial marching technique that can be used in conjunction with the Parabolized Navier-Stokes equations should be investigated. ## References - [1] Trimmer, L. L. and Voisinet, R. L., "The Optimum Hypersonic Wind Tunnel," AIAA Paper 86-0739-CP, March 1986. - [2] Clark et al., "Recent Work in Flow Evaluation and Techniques of Operations for the Langley Hypersonic Nitrogen Facility," Fifth Hypervelocity Techniques Symposium, March 1967. - [3] Miller, C. G. and Smith, F. M., "Langley Hypersonic Facilities Complex Description and Application," AIAA Paper 86-0741-CP, March 1986. - [4] Arrington, J. P. et al., "Longitudinal Characteristics of Several Configurations at Hypersonic Mach Numbers in Conical and Contoured Nossles," NASA TN D-2489, September 1964. - [5] Midden,
R. E. and Miller, C. G., "Description of the Langley Hypersonic CF₄ Tunnel," NASA TP-2384, March 1985. - [6] Thompson, R. A. and Sutton K., "Computational Analysis of the Langley Hypersonic CF₄ Tunnel Nozzle and Preliminary Redesign," NASA TM-89042, March 1987. - [7] Johnson, C. B. et al., "Real-Gas Effects on Hypersonic Nozzle Contours with a Method of Calculation," NASA TN D-1622, April 1963. - [8] Johnson, C. B. and Boney, L. R., "A Method for Calculating a Real-Gas Two-Dimensional Nozzle Contour Including the Effects of Gamma," NASA TM X-3243. - [9] Anderson, E. C. and Lewis C. H., "Laminar or Turbulent Boundary-Layer Flows of Perfect Gases or Reacting Gas Mixtures in Chemical Equilibrium," NASA CR-1893. - [10] Zucrow, M. J. and Hoffman, J. D., Gas Dynamics, Volume 2: Multidimensional Flow, John Wiley & Sons, Inc., 1977. - [11] Kumar, A., "Numerical Analysis of the Scramjet Inlet Flow Using Two Dimensional Navier-Stokes Equations," AIAA Paper 81-0185, January 1981. - [12] Hunt, J. L. and Boney, L.R., "Thermodynamic and Transport Properties of Gaseous Tetraflouromethane in Chemical Equilibrium," NASA TN D-7181, 1973. - [13] White, Frank M., Viscous Fluid Flow, McGraw-Hill Book Company, New York, 1974. - [14] Baldwin, B.S. and Lomax, H., "Thin Layer Approximation and Algebraic Model for Seperated Turbulent Flows," AIAA Paper 78-257, January, 1978. - [15] Anderson, D. A., Tannehill, J.C, Pletcher R. H., Computational Fluid Mechanics and Heat Transfer, Hemisphere Publishing Corporation, New York, 1984. Appendices # A Method of Characteristics Applied to Nozzles The equations governing axisymmetric, irrotational, steady, supersonic flow-fields, equations (A.1) and (A.2), are hyperbolic, quasi-linear partial differential equations and can therefore be solved using the Method of Characteristics (MOC). In a hyperbolic system, there exist characteristic curves (characteristics) along which the governing partial differential equations can be manipulated into ordinary differential equations called *compatability equations*. Across characteristics, flow properties may have discontinuous derivatives while the property itself remains continuous. For these equations, $$\left(1 - \frac{u^2}{a^2}\right)u_x - \left(\frac{uv}{a^2}\right)u_y + \left(1 - \frac{v^2}{a^2}\right)v_y = -\frac{v}{y} \tag{A.1}$$ $$u_y - v_a = 0 \tag{A.2}$$ which are a composite of the continuity equation and Euler's equation (A.1) and the *irrotational* condition eqn (A.2), the compatability equations are shown in [10] to be, $$\left(\frac{dV}{V}\right)_{\pm} = \pm d\theta \tan \mu + \frac{\sin \mu \tan \mu \sin \theta}{\sin(\theta \pm \mu)} \left(\frac{dy}{y}\right)_{\pm}.$$ (A.3) The equations are valid along the characteristic lines, $$\left(\frac{dy}{dx}\right)_{\pm} = \tan(\theta \pm \mu) \tag{A.4}$$ Equations (A.3) are readily expressed in finite difference form and can therefore be easily integrated over a mesh of characteristic curves described by equations (A.3) and (A.4). Four equations are available relating the five variables x, y, V, θ and μ , so one additional relationship is needed. This is found by using the definition of the Mach angle, $$\mu = \sin^{-1}\left(\frac{1}{M}\right),\tag{A.5}$$ and a real-gas relationship between M and V. The latter is achieved by tabulating M and V through an isentropic expansion including real-gas effects. In general, the four equations are integrated in a marching scheme using the modified Euler predictor/corrector method with an iterative algorithm on the corrector step. Details of this procedure are found in [10]. A direct marching technique is used for the design and analysis procedures, meaning that the left and right running characteristic waves (C_+ and C_- characteristics, respectively) make-up the computational grid. #### A.1 Design Procedure The MOC design procedure used here is based primarily on that of reference [8], which is a modification of the work presented in [7]. Integration begins with the design condition. That is, the starting solution is the final characteristic DE in Fig. 1.3. For this approach one must specify the solution along ABDE. The maximum turning angle of a contoured nozzle occurs at point C of Fig. 1.3, the inflection point. The angle of the characteristic wall here, θ_c , must be specified. #### A.1.1 Radial Flow Region Region II of Fig. 1.3 is called the radial flow region and is governed by the characteristic radial flow equations, (A.6) and (A.7), which are the Prandtl-Meyer expansion function and the radial velocity relationship. $$\theta_I = \int_0^{\theta_f} d\theta_f = \frac{1}{2} \int_{V_{M-1}}^{V} \frac{(M^2 - 1)^{\frac{1}{2}}}{V} dV \tag{A.6}$$ and $$ln\left(\frac{r}{r_{cr}}\right) = \frac{1}{2} \int_{V_{M-1}}^{V} \frac{(M^2 - 1)}{V} dV. \tag{A.7}$$ Here θ_f is the flow angle and θ_I is the Prandtl-Meyer expansion function for radial flow. For these equations, r is the distance from the source shown on the centerline upstream of point A in Fig. 1.3, and r_{cr} is the sonic radius in source flow. These equations are numerically integrated using an arbitrarily small velocity step ΔV and the tabulated relation for M and V until the known design velocity is reached. The integration of eq. (A.7) to V_D fixes the location of point D. The relationship between $\frac{r}{r_{cr}}$, V, θ_I is retained and used as the centerline solution on BD. Using the relations, $$\theta_f = \theta_{I_D} - \theta_I$$ along CD (A.8) and $$\theta_f = \theta_I - \theta_{In} \quad \text{along BC} \tag{A.9}$$ equation (A.10) is derived. $$\theta_{I_B} = \theta_{I_D} - 2\theta_C. \tag{A.10}$$ θ_{I_B} can now be used in conjunction with the previously retained relationship between θ_I and $\frac{r}{r_{cr}}$ to determine the location and flow solution at point B. The centerline solution is now fixed on AB by assuming a M or V distribution. Using sonic conditions at A and the known solution at B, one has the freedom to specify a first, second or third order distribution. With the solution now fixed along ABD, it is left to determine the solution at the exit, the starting point of integration, line DE. #### A.1.2 Uniform Flow Region Region IV is the uniform flow region of a contoured nossle since it is desired to have constant properties and no flow angularity. Therefore, the solution along DE is known to be the design conditions. However, it is still left to spacially locate point E, which is fixed by the mass flux through the nozzle since all flow properties on DE are known. The calculation of the limiting mass flux employs the stream function concept and is reviewed in the following section. #### A.1.3 Stream Function and Inviscid Wall Boundary Integration along the characteristics for the design procedure begins at the centerline where there are two points of known solution. A C_+ characteristic through a centerline point and a C_- characteristic through a point on the starting characteristic are used to simultaneously integrate equations (A.3) and (A.4) for the flow solution at another point on the second right running characteristic. The general procedure is to calculate the stream function, ψ , along with the other flow variables, at each point until it reaches the value limited by the mass flow. ψ_{lim} is calculated in the radial flow region at point C, the inflection point of the contour. Integration of the axisymmetric radial flow relation for ψ , eq.(A.11), $$d\overline{\psi} = \left(\frac{\rho}{\rho_t}\right) W \left(\frac{r}{r_{cr}}\right)^2 \sin \theta_f d\theta_f \tag{A.11}$$ where $$\overline{\psi} = \frac{\psi}{\rho_t u_l r_{cr}^2}$$ gives the following result after evaluating a constant of integration. $$\overline{\psi} = \left(\frac{\rho}{\rho_t}\right) W\left(\frac{r}{r_{cr}}\right)^2 (1 - \cos\theta_f). \tag{A.12}$$ Again, equations (A.8) and (A.9) are used with the retained radial flows relationship to determine $\frac{r}{r_{er}}$ and V at point C. The real-gas relationship between ρ and V is obtained from tables. The equation for ψ used while integrating the characteristic mesh is $$\overline{\psi} = \int_0^s \frac{\rho}{\rho_t} V \sin \mu \left(\frac{r}{r_{cr}^2}\right) ds. \tag{A.13}$$ where s refers to the distance along the Mach wave and y is the perpendicular distance from the x axis. When, during integration of eqs. (A.13), ψ_{lim} is reached, integration stops, the wall point location is recorded and a new Mach line is started. #### A.1.4 Iterative Procedure For the present designs the exit radius is a design constraint. This means that two nested iterative procedures will be needed to get a converged design. The outer iteration is set up to converge on the design exit radius. The inner iteration is designed to converge on the correct value of δ^* at each z station for each contour in the outer iteration. An initial guess for δ^* at the exit is necessary and the nondimensional inviscid contour is scaled so that its exit radius is equal to the design radius minus the guessed δ^* . The boundary layer code (see Appendix B) is used to generate δ^* for these coordinates and this is added to the scaled inviscid coordinates to get an initial guess for the corrected wall, y_{corr} . Now, each time the coordinates are scaled or adjusted the curvilinear distance, s, of the nozzle contour is changed and since $\delta^* = \delta^*(s)$, the displacement thickness is also changed. So, a second iterative procedure is followed to find the correct value of δ^* at each x-location. Here y_{corr} is adjusted at each x-location by $$\Delta_{wall} = rac{1}{2} \left(y_{inv} - y_{corr} + \delta^* ight)$$ after every iteration on δ^* until Δ_{wall} is less than a specified small ϵ . If the exit radius of the newly adjusted wall is not equal to the design radius, then this wall is scaled to the design exit radius and
the inner iteration loop is repeated until they are equal. #### A.2 Analysis Procedure The present MOC analysis code is based on chapters 12 through 15 of [10]. Integration of eqs (A.3) and (A.4) along the characteristics proceeds as in the design case. The main differences between the design and analysis procedures are in the starting solution and the techniques for dealing with the boundaries. Integration begins near the throat on what is referred to as the initial value solution. #### A.2.1 Wall Point Sketch A.1 illustrates the wall point situation. The presence of the solid boundary clearly eliminates the C_- characteristic. However, the wall location is known and the flow tangency relationships, θ are known (the slope of the wall). So for the three unknowns, M, μ and V we have three equations, the compatability equation for the C_+ characteristic, the tabular real-gas isentropic expansion of the gas and the Mach wave relation. Sketch A.1 Direct wall point solution by MOC. $$\left(rac{dV}{V} ight) = d heta an \mu + rac{\sin \mu an \mu \sin heta}{\sin(heta + \mu)} \left(rac{dy}{y} ight),$$ $\mu = \sin^{-1}\left(rac{1}{M} ight),$ $rac{dy}{dx} = an heta = rac{v}{u},$ $M = M(V).$ #### A.2.2 Centerline Point A similar situation arises at the axis (see sketch A.2). However for this case both characteristics exist. The flow properties at point 1 are merely reflected to point 2 exploiting the symmetry condition of the axisymmetric centerline. Furthermore, compatability equations are simplified greatly since y or v are zero at the centerline so that only the C_ characteristic is needed. Sketch A.2 Centerline point solution by MOC. #### A.2.3 Iterative Procedure To start the analysis iteration, an initial guess for δ^* is needed. This is obtained by generating a boundary layer using one-dimensional isentropic expansion to the design Mach number as the edge conditions. The boundary layer correction is subtracted from the actual nozzle wall to get a first guess for the characteristic coordinates. The MOC analysis code is run on these coordinates. From the analysis output, a second, hopefully better, estimate of δ^* is generated. This is iterated until the changes in δ^* are small. When and if a strong oblique shock wave forms in the MOC analysis solution, then convergence may not be reached. The current status of the MOC/BL anal- ysis procedure is not generally sophisticated enough to account for strong shock-wave/boundary layer interactions. # 2 Numerical Solution of the Boundary Layer Equations E. C. Anderson developed a computer program with the objective of generating turbulent boundary layer solutions for hypersonic flows, external and internal [9]. A brief overview of the techniques used is presented here. The Crank-Nicolson semi-implicit finite difference method is employed to integrate the steady momentum, energy, species, and continuity equations. The program is limited to gases in chemical equilibrium. By assuming a constant gas composition across the boundary layer, the effects of chemical reactions are included in the heat transfer terms of the energy equation. In terms of non-dimensional variables these equations are, in axisymmetric form, Continuity $$\frac{(\partial \rho u r)}{\partial x} + \frac{\partial [(\rho v + \overline{\rho' v'}) r]}{\partial y} = 0$$ (2.1) Momentum $$\rho u \frac{\partial u}{\partial x} + (\rho v + \overline{\rho' v'}) \frac{\partial u}{\partial y} = \rho_{\epsilon} u_{\epsilon} \frac{du_{\epsilon}}{dx} + \frac{\partial}{\partial y} \left(\mu \frac{\partial u}{\partial y} - \rho \overline{u' v'} \right)$$ (2.2) Energy $$\rho u \frac{\partial H}{\partial x} + (\rho v + \overline{\rho' v'}) \frac{\partial H}{\partial y} = \frac{\partial}{\partial y} \left[\frac{\mu}{Pr} \frac{\partial H}{\partial y} - \rho \overline{v' H'} + \mu \left(1 - \frac{1}{Pr} \right) u \frac{\partial u}{\partial y} \right]$$ (2.3) The above non-dimensional, turbulent boundary layer equations are transformed using the Levy-Lees transformation (eqs. B.4 and B.5) to appear in the form of equations (B.6), (B.7) and (B.8). $$\xi(x) = \int_0^x \rho_e u_e \mu_e r^2 dx \tag{2.4}$$ $$\eta(x,y) = \frac{\rho_{\epsilon} u_{\epsilon} r}{(2\xi)^{\frac{1}{2}}} \frac{du_{\epsilon}}{dx} \int_{0}^{y} \frac{\rho}{\rho_{\epsilon}} dy \qquad (2.5)$$ Continuity $$2\xi F_{\xi} + V' + F = 0 \tag{2.6}$$ Momentum $$2\xi F F_{\xi} + V F_{\eta} = \beta \left(\frac{\rho_{\epsilon}}{\rho} - F^{2} \right) + (C(1 + \epsilon^{+})F')'$$ (2.7) Energy $$2\xi F g_{\xi} + V g' = \frac{C}{Pr} \left(1 + \varepsilon^{+} \frac{Pr}{Pr_{t}} \right) g'' + \left[\frac{C}{Pr} \left(1 + \varepsilon^{+} \frac{Pr}{Pr_{t}} \right) \right]' g' + \frac{u_{\epsilon}^{2}}{H_{\epsilon}} \left\{ C_{1} \left[C'FF' + C(F'^{2} + F'') \right] + CFF'C_{1}' \right\}$$ $$(2.8)$$ where, $$V = \frac{2\xi}{\rho_e u_e \mu_e r^2} \left[f' \eta_u + \frac{(\rho v + \overline{\rho' v'}) r}{(2\xi)^{\frac{1}{2}}} \right]$$ $$F = f' = \frac{u}{u_e}; \quad g = \frac{H}{H_e}; \quad C = \frac{\rho \mu}{\rho_e u_e}$$ $$\beta = \frac{2\xi}{u_e} \frac{du_e}{d\xi}$$ Since Crank-Nicolson technique is semi-implicit, the finite difference representation of these equations contains independent variables at the station where the solution is desired. This requires a matrix inversion, or an iterative procedure. An evaluated using properties at the previous station. The finite difference equations for energy and momentum are solved for the independent variables at the new station. At each iteration the continuity equation is integrated using the trapezoidal rule for the normal velocity, v. From the new properties, better estimates for the coefficients are calculated and the procedure is iterated until converged. Once the solution has converged at a particular station, eq (B.9) is integrated trapesoidally from the wall to the point where $\rho u/\rho_e U_e = 0.995$. $$\delta^* = \int_0^{y_\bullet} \left(1 - \frac{\rho u}{\rho_\bullet U_\bullet} \right) (r_\circ - y \cos \theta) \, dy - \frac{\Delta w_\bullet}{\rho_\bullet U_\bullet} \tag{2.9}$$ The point in the boundary layer where this occurs is called the displacement thickness and is used as the boundary layer correction to the MOC inviscid flow region. The turbulence model is algebraic and is based on a two layer eddy viscosity assumption. Hence, the Reynolds stress and turbulent heat transfer are defined as follows. $$-\rho \overline{u^i v^j} = \varepsilon^+ \frac{\partial u}{\partial y} \tag{2.10}$$ $$-\rho \overline{v'H'} = \frac{C_p \varepsilon_h}{P \tau_t} \frac{\partial H}{\partial y}$$ (2.11) where, $$Pr_t = \frac{C_p \varepsilon^+}{\varepsilon_h}$$ The total shear stress and heat transfer become, $$\tau = \left(\mu + \varepsilon^{+}\right) \frac{\partial u}{\partial y} \tag{2.12}$$ and, $$q = \left(k + \frac{C_p \varepsilon^+}{Pr_t}\right) \frac{\partial H}{\partial y} \tag{2.13}$$ The eddy viscosity is modeled assuming two layers. Both inner layer and outer layer models for ε^+ are evaluated until $$\varepsilon_i^+ = \varepsilon_o^+$$. Below this point in the boundary layer ε_i^+ is used and above this point ε_o^+ is used. The outer layer is modeled by a zero equation model developed by Clauser (eq. B.14). $$\varepsilon_o^+ = k_2 \frac{\rho u_e}{\mu \varepsilon_{VD}^2} \frac{\delta_h}{a} \gamma \tag{2.14}$$ Here, δ_k is the incompressible displacement thickness, ϵ_{VD} is a coordinate stretching parameter, and k_2 is an empirical constant. The inner layer is based on Prandtl's mixing length theory and uses the Cebeci-Smith zero equation turbulence model. The eddy viscosity for this layer is, $$\varepsilon_{i}^{+} = x_{1} \left\{ 1 - exp \left[-x_{2} \left(\left| \frac{\hat{C}_{f_{\infty}}}{2} - \frac{y}{\rho} \rho_{e} u_{e} \frac{du_{e}}{dx} \right| \right)^{\frac{1}{2}} \right] \right\} |F'| \qquad (2.15)$$ where, $$x_1 = \frac{(k_1 y \rho u_e)^2 r}{\epsilon_{VD} \mu (2\xi)^{\frac{1}{2}}}$$ $x_2 = \frac{y \rho}{26 \mu \epsilon_{VD}^{\frac{1}{2}}}$ $k_1 = \text{constant.}$ # 3 Turbulence Modeling for Navier-Stokes Solutions The turbulent Navier-Stokes equations are identical to the laminar equations with the exception of additional terms in the turbulent expressions for heat transfer (3.1) and the stress tensor (3.2). $$q_i = -k \frac{\partial T}{\partial x_i} + \rho C_p \overline{u_i' T'}$$ (3.1) $$\tau_{ij} = \mu \left[\left(\frac{\partial u_i}{\partial x_j} + \frac{\partial u_j}{\partial x_i} \right) - \frac{2}{3} \delta_{ij} \frac{\partial u_m}{\partial x_m} \right] - \rho \overline{u_i' u_j'}$$ (3.2) However, these two terms introduce many additional unknowns to the problem which can be defined only by the already unknown turbulent structure. These unknowns are dependant not only upon the physical properties of the particular gas, but also upon local conditions such as velocity, geometry, surface roughness, and previous spacial and temporal conditions [13]. Following the original idea of Boussinesq (1877), one can model the effect of turbulence — rather than model the actual physics — and approach mathematical closure by considering the turbulent terms as functions of local geometry and flow properties. By defining the turbulent shear (3.3) and turbulent heat transfer (3.4) in terms of effective turbulent coefficients of viscosity, μ_t and thermal conductivity, k_t , $$-\rho \overline{u_i' u_j'} = \mu_t \left[\left(\frac{\partial u_i}{\partial x_j} + \frac{\partial u_j}{\partial x_i} \right) - \frac{2}{3} \delta_{ij} \frac{\partial u_m}{\partial x_m} \right]$$ (3.3) $$-kC_{p}\overline{u_{i}'T'} = k_{t}\frac{\partial T}{\partial x_{i}}$$ (3.4) the assumption is that the turbulent terms behave similarly to their laminar (i.e., physical) counterparts. Thus, in the stress and heat transfer equations of equation set (2.1), $$\mu = \mu_l + \mu_t$$ and $$k = k_l + k_s$$ In this research the turbulent conductivity is
supplied through the turbulent Prandtl number, $$Pr_t = \frac{C_p \mu_t}{k_t}$$ and is considered to be constant at an empirical value of 0.9. The turbulent viscosity is furnished by the Baldwin-Lomax two layer eddy viscosity model [14]. #### 3.1 Baldwin-Lomax Turbulence Model The Baldwin-Lomax two layer eddy viscosity model was developed to address the problem of including turbulent effects in Navier-Stokes simulations of separated flows where the boundary layer thickness is not generally known. Baldwin and Lomax [14] defined the eddy viscosity on an inner and outer layer by $$\mu_{t} = \begin{cases} (\mu_{t})_{inner} & y \leq y_{crossover} \\ (\mu_{t})_{outer} & y > y_{crossover} \end{cases}$$ $$(3.5)$$ where y_{crossover} is the shortest normal distance from the wall at which the inner and outer coefficients are equal. The Prandtl-Van Driest formulation is used for the inner region. $$(\mu_t)_{inner} = \rho l^2 |\omega| \tag{3.6}$$ where $$l = ky \left[1 - \exp\left(-y^{+}/A^{+}\right) \right] \tag{3.7}$$ $|\omega|$ is the magnitude of the vorticity $$|\omega| = \frac{\partial u}{\partial y} - \frac{\partial v}{\partial x} \tag{3.8}$$ and $$y^{+} = \frac{\sqrt{\rho_{\mathbf{w}}\tau_{\mathbf{w}}}y}{\mu_{\mathbf{w}}} \tag{3.9}$$ The formulation for the outer region is $$(\mu_t)_{outer} = KC_{CP}\rho F_{wake}F_{Kleb}(y)$$ (3.10) where K is the Clauser constant C_{CP} is an additional constant and $$F_{wake} = \left\{ \begin{array}{c} y_{max} F_{max} \\ \\ C_{wk} y_{max} u_{dif}^2 / F_{max} \end{array} \right\}$$ (3.11) The maximum point of the function (3.12) and the point at which it occurs define F_{max} and y_{max} . $$F(y) = y |\omega| \left[1 - \exp\left(-y^{+}/A^{+}\right) \right] \tag{3.12}$$ F_{Kleb} is the Klebanoff intermittency factor expressed as $$F_{Kleb}(y) = \left[1 + 5.5 \left(\frac{C_{Kleb}y}{y_{max}}\right)^{6}\right]^{-1}$$ (3.13) and the quantity u_{dif} is the difference between the maximum and minimum total velocities, which for no slip boundary conditions is the maximum total velocity in the profile. The following constants are used in the turbulent viscosity calculations. $$A^{+} = 26$$ $$C_{CP}=1.6$$ $$C_{\it Klab}=0.3$$ $$C_{wh}=0.25$$ $$k = 0.4$$ $$K = 0.0168$$ ## **Tables** Table 1. Design Conditions and Constraints | Nozzle | Working
Gas | Exit
Diam. | Exit
Mach | Total
Length | P _o psia | T₀
°R | |-----------------|-----------------|----------------|--------------|-----------------|---------------------|----------| | $N_2 - 17$ | Nitrogen | 20 in. | 17 | | 4000 | 3400 | | $N_2 - 13$ | Nitrogen | 20 in. | 13.5 | _ | 4000 | 3000 | | CF ₄ | CF ₄ | 20 in. | 5.95 | _ | 1600 | 1260 | | He-20 | Helium | 21 in. | 20 | 124 in. | 1500 | 600 | | Air | Air | \sim 7.2 in. | 5.95 | \sim 76 in. | 45 | 1260 | Table 2. Constants for CF₄ Thermodynamic Equations | R | 94.47002 | b | 0.0015 | |----------------|----------------------------|----------------|----------------------------| | A_2 | -58.11999 | A_3 | 7.387702×10^{-3} | | B_2 | 0.1032692 | B ₃ | 3.873415×10^{-5} | | C_2 | -508.9595 | C_3 | 0.9054616 | | A_4 | 2.011774×10^{-5} | A_{5} | -2.929506×10^{-8} | | B_4 | -7.385870×10^{-8} | B_{5} | 1.066416×10^{-10} | | A_6 | 4.025724×10^{11} | C_{5} | -3.162000×10^{-7} | | B ₆ | -1.149705×10^9 | K | 1.758236 | | α | -1.059139×10^4 | - | | C onstants for Enthalpy and Entropy Equations for temperature interval 100 K to 615 K, | a4 | 1.43308×10^{2} | b4 | 1.51168 | |----|--------------------------|------------|---------------------------| | C4 | 5.15767×10^{-4} | d 4 | -1.59381×10^{-6} | for temperature interval 615 K to 1500 K. | a 4 | 2.95790×10^{2} | b ₄ | 1.53754 | |------------|--------------------------|----------------|--------------------------| | C4 | -1.0727×10^{-3} | d_4 | 2.64172×10^{-7} | Table 3. Design Wall Coordinates for the Air Nozzle | x, in. | r, in. | |--|--| | 0.0000
0.1000
0.2000
0.3000
0.4000
0.5000
0.7000
0.8000
1.0000
1.1000
1.3000
1.4000
1.5000
1.6000
2.0000
2.1000
2.2000
2.3000
2.5000
2.5000
2.7000
2.5000
2.7000
3.0000
3.1000
3.2000
3.3000
3.3000
3.5000
3.5000
3.5000
3.7000
3.5000
3.7000
3.7000
4.0000
4.1000
4.1000
4.1000
4.1000
4.1000
4.1000
4.1000
4.1000
4.1000
4.1000
4.1000
4.1000
4.1000
4.1000
4.1000
4.1000
4.1000
4.1000
4.1000
5.1000
5.1000
5.1000
5.1000 | 0.9015
0.9033
0.9051
0.9077
0.9111
0.9152
0.9250
0.9315
0.93182
0.9454
0.9533
0.9618
0.9708
0.9906
1.0126
1.0245
1.0369
1.0499
1.0635
1.0723
1.1231
1.1392
1.1558
1.1727
1.1207
1.2258
1.12623
1.2623
1.3387
1.3387
1.3387
1.3583
1.3781
1.3781
1.4385
1.4795
1.5627
1.5838
1.56262
1.5838
1.62622
1.6474 | | x, in. | r, in. | |--|--| | 5.3000
5.4000
5.5000
5.5000
5.7000
5.8000
6.2000
6.2000
6.3000
6.4000
6.5000
6.6000
7.1000
7.2000
7.2000
7.3000
7.4000
7.5000
7.5000
7.6000
7.7000
7.8000
7.8000
7.8000
8.8000
8.8000
9.2000
8.4000
8.8000
9.2000
9.4000
10.8000
10.8000
11.0000
11.2000
11.2000
11.2000
11.2000
11.2000
11.2000
11.2000
11.2000
12.2000
12.8000
13.0000 |
1.6688
1.6903
1.7117
1.7333
1.7549
1.7765
1.7982
1.8200
1.8417
1.8636
1.8854
1.9973
1.9951
2.0171
2.0392
2.0613
2.1055
2.1276
2.1497
2.12162
2.2383
2.1255
2.2607
2.3496
2.3496
2.3488
2.4834
2.5281
2.5727
2.6611
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7916
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
2.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3.7484
3 | Table 3. (continued) Table 3. (continued) | x, in. | r, in. | |---------|--------| | 65.0000 | 7.1789 | | 66.0000 | 7.1891 | | 67.0000 | 7.1976 | | 68.0000 | 7.2057 | | 69.0000 | 7.2137 | | 70.0000 | 7.2217 | | x, in. | r, in. | |---------|--------| | 71.0000 | 7.2296 | | 72.0000 | 7.2374 | | 73.0000 | 7.2451 | | 74.0000 | 7.2528 | | 75.0000 | 7.2605 | | 76.0000 | 7.2681 | Table 4. Design Wall Coordinates for the $N_2 - 13.5$ Nozzle | x, in. | r, in. | |--|--| | 0.0000
0.1000
0.2000
0.3000
0.4000
0.5000
0.6000
0.9000
1.0000
1.1000
1.2000
1.3000
1.4000
1.5000
1.7000
1.8000
2.0000
2.1000
2.2000
2.3000
2.4000
2.5000
2.5000
2.6000
2.7000
3.1000
3.1000
3.2000
3.3000
3.1000
3.5000
3.5000
3.5000
3.7000
3.8000
3.7000
4.0000
4.1000
4.2000
4.2000
4.3000
4.2000
4.3000
4.5000
4.5000
4.5000
5.0000
5.0000
5.0000
5.0000
5.0000
5.0000
5.0000 | 0.1194
0.1202
0.1224
0.1256
0.1256
0.1258
0.1351
0.1413
0.1484
0.1566
0.1657
0.1757
0.1869
0.1990
0.2122
0.2266
0.2421
0.2587
0.2762
0.2946
0.3135
0.3135
0.3735
0.3735
0.3735
0.3531
0.3531
0.3531
0.3531
0.3531
0.3531
0.3531
0.3735
0.4153
0.4153
0.4579
0.4796
0.5013
0.5023
0.5673
0.5673
0.5673
0.5673
0.7014
0.7239
0.7465
0.7014
0.7239
0.7465
0.7014
0.7239
0.7465
0.7014
0.7239
0.7465
0.7014
0.7239
0.7465
0.7014
0.7239
0.7465
0.7918
0.8146
0.8373
0.8829
0.9058
0.9058
0.9058
0.9058
0.9058
0.9058
0.9058 | Table 4. (continued) | x, in. | r, in. | |--|--| |
21.5000
21.5000
22.1000
22.4000
22.7000
23.3000
23.6000
23.9000
24.5000
24.5000
25.7000
26.3000
27.2000
27.2000
27.8000
27.2000
27.2000
27.2000
27.2000
27.2000
27.2000
27.2000
27.2000
27.2000
27.2000
27.2000
27.2000
27.2000
27.2000
28.7000
29.9000
30.8000
31.1000
31.7000
32.3000
31.7000
32.3000
31.7000
32.3000
32.3000
33.5000
34.7000
35.6000
36.5000
37.7000
37.7000
37.7000
38.0000
37.7000
37.7000
37.7000
38.3000
37.7000
38.3000
37.7000
38.3000
38.3000
38.3000
38.3000
38.3000
38.3000
38.3000 | 3.7423
3.7796
3.8533
3.8539
3.9259
3.9259
3.9277
4.0278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
4.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.102788
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.10278
5.102 | Table 4. (continued) | | , , , , , , , , , , , , , , , , , , , | |---|---| | x, in. | r, in. | | 39.2000 39.5000 39.5000 39.8000 40.1000 40.4000 41.0000 41.3000 41.9000 42.2000 42.5000 43.1000 43.4000 44.0000 44.0000 44.0000 44.0000 45.2000 45.5000 45.5000 45.8000 47.0000 47.0000 47.0000 47.0000 47.0000 50.5000 51.5000 51.5000 52.5000 53.5000 53.5000 53.5000 55.5000 56.5000 57.5000 58.5000 58.5000 59.5000 56.5000 56.5000 56.5000 56.5000 56.5000 56.5000 56.5000 56.5000 56.5000 56.5000 56.5000 56.5000 56.5000 56.5000 56.5000 56.5000 | 5.5465
5.5716
5.5716
5.5716
5.6459
5.6459
5.7430
5.77669
5.77669
5.78149
5.78149
5.78149
5.78149
5.78149
5.78149
5.78149
5.9916
6.0657
6.1067
6.12180
6.12180
6.12180
6.12180
6.1315
6.32318
6.32318
6.4315
6.5640
6.5640
6.5640
6.6914
6.7533
6.6914
6.7533
6.6914
6.9919
6.9919
7.0475 | Table 5. Design Wall Coordinates for the $N_2 - 17$ Nozzle | x, in. | r, in. | |--|--| | 0.0000 | 0.0607 | | 0.0018 | 0.0607 | | 0.0066 | 0.0607 | | 0.0135 | 0.0607 | | 0.0235 | 0.0607 | | 0.0379 | 0.0608 | | 0.0585 | 0.0608 | | 0.0883 | 0.0609 | | 0.1311 | 0.0610 | | 0.1928 | 0.0611 | | 0.2817 | 0.0613 | | 0.4096 | 0.0615 | | 0.5934 | 0.0629 | | 0.7934 | 0.0646 | | 0.9934 | 0.0673 | | 1.1934 | 0.0718 | | 1.3934 | 0.0783 | | 1.5934 | 0.0866 | | 1.7934 | 0.0989 | | 2.1934 | 0.1154 | | 2.3934 | 0.1371 | | 2.5934 | 0.1666 | | 2.7934 | 0.2031 | | 2.9934 | 0.2429 | | 3.1934 | 0.2853 | | 3.3934 | 0.3295 | | 3.5934 | 0.3745 | | 3.7934 | 0.4208 | | 3.9934 | 0.4666 | | 4.1934 | 0.5133 | | 4.3934 | 0.5603 | | 4.5934 | 0.6077 | | 4.7934 | 0.6552 | | 4.9934 | 0.7028 | | 5.1934 | 0.7501 | | 5.3934 | 0.7969 | | 5.5934 | 0.8429 | | 5.7934 | 0.8883 | | 5.9934
6.1934
6.3934
6.5934
6.7934 | 0.9331
0.9773
1.0211
1.0643
1.1070
1.1493 | | 7.1934 | 1.1912 | | 7.3934 | 1.2329 | | 7.5934 | 1.2741 | | 7.7934 | 1.3145 | | 7.9934 | 1.3544 | | 8.2134 | 1.3978 | | 8.5302 | 1.4592 | | x, in. 8.9302 9.3302 1.6102 9.7302 1.6836 10.1302 11.7555 10.5302 11.8266 10.9302 11.3302 12.1302 12.1302 12.1302 12.1302 13.3302 13.3302 13.7302 14.1302 14.1302 14.5302 14.5302 15.7302 16.5302 16.1302 17.7302 16.5302 17.7302 16.5302 17.7302 16.5302 17.7302 18.5302 17.7302 18.1302 17.7302 18.1302 17.7302 18.1302 17.7302 18.1302 17.7302 18.1302 17.7302 18.1302 17.7302 18.1302 17.7302 18.1302 17.7302 18.1302 17.7302 18.1302 17.7302 18.1302 17.7302 18.1302 17.7302 18.1302 17.7302 18.1302 17.7302 18.1302 17.7302 18.1302 17.7302 18.1302 17.7302 18.1302 17.7302 18.1302 19.7302 18.1302 19.7302 18.1302 19.7302 18.1302 19.7302 18.1302 19.7302 18.1302 19.7302 18.1302 19.7302 18.1302 19.7302 18.1302 19.7302 18.1302 19.7302 18.1302 19.7302 19. |
--| | 9.3302 1.6102
9.7302 1.6836
10.1302 1.7555
10.5302 1.8266
10.9302 1.99645
11.7302 2.0322
12.1302 2.1637
12.9302 2.2286
13.3302 2.2286
13.7302 2.3547
14.1302 2.4166
14.5302 2.4791
14.9302 2.5407
15.3302 2.6599
16.1302 2.7189
16.5302 2.7773
16.9302 2.7189
16.5302 2.7773
16.9302 2.7189
16.5302 2.7773
16.9302 2.7189
16.5302 2.7773
16.9302 3.5407
15.3302 3.0576
15.7302 3.0576
18.1302 3.0576
18.1302 3.0576
18.1302 3.0576
18.1302 3.1118
19.3302 3.1118
19.3302 3.2715
20.6582 3.3403
21.2582 3.4936
22.4582 3.4936
23.6582 3.6426
23.6582 3.6426 | | 24.2582 3.7874 24.8582 3.8585 25.4582 3.9286 26.0582 3.9980 26.6582 4.0665 27.2582 4.1341 | Table 5. (continued) | x, in. | r, in. | |--|---| |
34.4582
35.0582
36.2582
36.2582
36.2582
37.4582
38.0582
39.0582
39.6582
40.4582
41.6582
41.6582
42.2582
42.8582
44.0582
44.0582
44.0582
45.8582
45.8582
46.4582
47.6582
48.8582
47.6582
48.2582
48.8582
49.4582
50.0582
50.0582
50.0582
50.0582
50.0582
60.4182
57.2182
56.4182
57.2182
56.4182
57.2182
56.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67.6182
67. | 4.8900
4.9488
5.00696
5.1217
5.12895
5.3444
5.3987
5.5586
5.6626
5.7149
5.6626
6.1076
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
6.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596
7.10596 | Table 5. (continued) | x, in. | r, in. | |----------|--------| | 122.0180 | 9.8254 | | 122.8180 | 9.8477 | | 123.6180 | 9.8696 | | 124.4180 | 9.8912 | | 125.2180 | 9.9123 | | x, in. | r, in. | |----------|---------| | 126.0180 | 9.9332 | | 126.8180 | 9.9536 | | 127.6180 | 9.9737 | | 128.4180 | 9.9935 | | 128.9060 | 10.0053 | Table 6. Design Wall Coordinates for the CF₄ Nossle | x, in. | r, in. | |--|--| | 0.0000
0.1000
0.2000
0.3000
0.4000
0.5000
0.6000
0.7000
0.8000
0.9000
1.0000 | 0.2580
0.2581
0.2583
0.2587
0.2592
0.2599
0.2607
0.2615
0.2625
0.2636
0.2649
0.2662 | | 1.2000
1.3000
1.4000
1.5000
1.6000
1.7000
1.8000
2.0000
2.1000
2.2000
2.3000
2.4000
2.5000 | 0.2677
0.2693
0.2709
0.2727
0.2746
0.2767
0.2788
0.2810
0.2833
0.2857
0.2882
0.2908
0.2935
0.2964 | | x, in. | r, in. | |--|--| | 2.6000
2.7000
2.8000
2.9000
3.0000
3.1000
3.2000
3.3000
3.4000
3.5000
3.7000
3.8000
4.0000
4.1000
4.2000
4.3000
4.4000
4.5000
4.6000
4.7000
4.8000
4.9000 | 0.2993
0.3024
0.3055
0.3089
0.3159
0.3159
0.3235
0.3275
0.3275
0.3360
0.3466
0.3453
0.3502
0.3551
0.3603
0.3656
0.3710
0.3767
0.3825
0.3885
0.3947
0.4011
0.4077 | | 5.0000
5.1000 | 0.4145
0.4216 | Table 6. (continued) Table 6. (continued) | x, in. | r, in. | |--
--| | 48.0004
48.0004
49.0004
50.0004
51.0004
51.0004
52.0004
53.0004
54.0004
56.0008
57.0008
61.0008
62.0008
63.0008
64.0012
65.0012
65.0012
70.0012
71.0012
72.0012
73.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0016
77.0020
87.0020
87.0020
87.0020
87.0024
93.0024
93.0024
95.5024
95.7024 | 8.0237
8.0237
8.0705
8.1166
8.1619
8.2064
8.2931
8.3769
8.4577
8.6535
8.6835
8.6836
8.9485
9.0665
9.1226
9.1226
9.1226
9.1226
9.1227
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9.1226
9. | Fig. 1.1 Pitot-pressure profiles in test section of Nitrogen Tunnel. Fig. 1.2 Pitot-pressure profiles in test section of CF₄ Tunnel. - Fig. 1.3 Contoured nozzle schematic for design MOC. Fig. 1.4 Schematic of displacement thickness. Fig. 3.0 Grid transformation. Fig. 6.0 Design wall temperature distributions. Fig. 6.1.1 Air nozzle contour compared to existing Mach 10 nozzle. Fig. 6.1.2 Air nozzle contour including boundary layer and displacement thickness. Fig. 6.1.3 Navier-Stokes static pressure contours in Air nozzle. Fig. 6.1.4 Navier-Stokes Mach number profiles in Air nozzle. Fig. 6.1.5 Exit plane Mach number profile for Air nossle. Fig. 6.1.7 Pressure ratio across normal shock wave for Air nozzle. _ Fig. 6.1.6 Centerline pressure ratio for Air nossle. Fig. 6.1.8 Total pressure profile downstream of normal shock in exit plane of Air nossle. Fig. 6.1.9 Wall pressure ratio for Air nozzle. Fig. 6.1.10 Navier-Stokes massflow rate for Air nozzle. Fig. 6.2.1 $N_2 - 13$ nozzle contour including boundary layer and displacement thickness. Fig. 6.2.2 N_2-17 nozzle contour including boundary layer and displacement thickness. Fig. 6.2.3 Smoothed N_2-17 contour, slope and curvature. . Fig. 6.2.4 $N_2 - 13$ contour, slope and curvature. Fig. 6.2.5 Navier-Stokes static pressure contours for N₂ - 13 nozzle. Fig. 6.2.6 Navier-Stokes Mach number contours for N₂ - 13 nozzle. Fig. 6.2.7 Centerline pressure ratio for $N_2 - 13$ nozzle. Fig. 6.2.8 Navier-Stokes static pressure contours for $N_2 - 17$ nozzle. Fig. 6.2.9 Navier-Stokes Mach number contours for N₂ - 17 nozzle. Fig. 6.2.10 Centerline pressure ratio for $N_2 - 17$ nozzle (first wall temp.). Fig. 6.2.11 Centerline pressure ratio for $N_2 - 17$ nozzle (Kumar). Fig. 6.2.12 Centerline pressure ratio for $N_2 - 17$ nozzle (second wall temp.). Fig. 6.2.13 Movement of inflection point due to discretization. Fig. 6.3.1 CF₄ nozzle contour. Fig. 6.3.2 Smoothed CF₄ contour, slope and curvature.